LSCo. Report No. - 2123-5.4-4-1 NSRP #002/ 70454 TECHNOLOGY TRANSFER PROGRAM (TTP) FINAL REPORT STANDARDS # STANDARDS VOLUME 2 APPENDICES Prepared by: Livingston Shipbuilding Company in conjunction with: IHI Marine Technology, Inc. June 30, 1981 | maintaining the data needed, and c
including suggestions for reducing | election of information is estimated to
completing and reviewing the collect
this burden, to Washington Headquuld be aware that notwithstanding and
OMB control number. | ion of information. Send comments
arters Services, Directorate for Info | regarding this burden estimate
rmation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|--|--|--|---|--|--| | 1. REPORT DATE
30 JUN 1981 | | 2. REPORT TYPE N/A | | 3. DATES COVE | RED | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | Technology Transfer Program (TTP) Standards Volume 2 Appendices | | | | | /IBER | | | | | | | 5c. PROGRAM E | ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | | 5e. TASK NUME | BER | | | | | | | 5f. WORK UNIT | NUMBER | | | Naval Surface War | ZATION NAME(S) AND AE rfare Center CD Con 128-9500 MacArth | de 2230 - Design In | 0 | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | AND ADDRESS(ES) | | 10. SPONSOR/M | ONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION ABSTRACT | | | | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | SAR | 164 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # TABLE OF CONTENTS | APPENDI X | SUBJECT | PAGE NO | |-----------|--|---------| | А | STANDARDIZATION AND MODULARIZATION IN SHIPBUILDING | A-1 | | В | JIS GROUP F | B-1 | | С | I HI I NDEX | C-1 | | D | EXAMPLES OF IHI STANDARDS - SOT A221XXX
HULL STRUCTURE MATERIAL APPLICATION | D-1 | | Е | EXAMPLE OF THE STANDARDS - SOT B5XXXXX | E-1 | | F | EXAMPLE OF IHI STANDARDS IN USE | F-1 | | G | LIVINGSTON STANDARD OPERATION PROCEDURE "INITIATION, REVIEW, AND ISSUANCE OF LIVINGSTON STANDARDS" | G-1 | # APPENDIX A STANDARDI ZATI ON AND MODULARIZATION IN SHIPBUILDING # UNIVERSITY OF MICHIGAN # SHIPBUILDING SHORT COURSE October 27-31, 1980 ## STANDARDIZATION AND MODULARIZATION IN SHIPBUILING y. Ichinose IHI Marine Technology, Inc. # CONTENTS | | | Page | |------|---|------| | Ξ. | INTRODUCTION | 1 | | ΙΙ | BASIC CONCEPT OF STANDARDS AND MODULES | 3 | | III. | STANDARDIZATION IN THE JAPANESE SHIPBUILDING INDUSTRY | 5 | | Iv. | PROCZDURE8 OF STANDARDIZATION AND MODULAiZATION | 8 | | V. | TYPICAL APPLICATIONS OF STANDARDS AND MODULES | 11 | | | 5-1. Basic Design | 11 | | | 5-2. Detail Design | 21 | | | 5-3. Material Purchasing | 25 | | | 5-4. Production | 27 | | | 5-5. Computerization | 28 | | VI. | ADVANTAGES OF STANDIZATION AND MODULARIZATION | 29 | | | A P | ,, | 1 | | | | ' Pi | ? | |---|------------|-------|------|-------|----------|---------|--------|---| | | Transve | rse : | Fram | e Spa | ce | L=Lbp | | | | I | Spar | ce | | | Sm | | | | | | | (mm | Spa | Se | Tanker & | Bulk C. | Spf | | | | L(m) | | | | | Cargo_ | | | | | 90 (L <) | υo | 600 | 700 | 3,800 | not | | | | | 1005L< | 20 | 700 | 750 | , | stand- | 2,000- | | | | | | /00 | | | _ | | | | Longitudinal | Space | B=Breadth mid. | | | | |-----------------|------------------|----------------|--|--|--| | Space | Longl. S | pace | | | | | B (m) | Deck &
Bottom | Side | | | | | B<16 | | dardized | | | | | 16 \$B < 23 | 750 | 750 | | | | | 23 \B \ 32.2 | 800 | 800 | | | | | 32.2 \ B < 54.5 | 850 | 850 | | | | | 54.5≤B | 940 | 850 | | | | Figure 3. Standard frame space modules. But, in spite of these obstacleks, the shipbuilders have tried, slowly but steadily, to introduce standarization into shipbuilding. Looking through the past record of SNAME's, it is very interesting to discover that "standardization" for shipbuilding had been discussed as early as 1900. Even then, the concept of standard ships had been proposed, and suggestions were made to standardize ships in the same manner as automobiles, giring them nicknames like "Ford ships," "Buick Ships," Dodge ships,' and so on. This concept of stancdard ships did come to realization in the two Wcrld Wars, especially during World War II when the United States played the major role in mass-producing thousands of freighters and tankers, well known as "Liberty ships," "Victory ships," and "T2's". Japan also produced series of "wartime standard ships," ranging up to 10,000 DWT. These ships were highly rationalized in design and were mass-produced simultaneously in several ship-yards to fulfil the huge demand of tonnage required in wartime transportation. But after the war, the concept of standard ships gradually receded. The requirements for individual ship designs became so diversified and sophisticated that the shipbuilder had to retreat to the traditional "tailored" design to satisfy the various requirements of their clients. But in the early 1960's, the booming demand for new ship construction offered a good opportunity to the shipbuilders to reintroduce standardization to rationalize and improve their productivity. Naturally, the standardization started from components and then expanded to modular units, systems, and eventually to whole ship designs. In the late 1960's, most leading European and Japanese shipyards presented series of standard ships, mostly tankers, bulk carriers, and multi-purpose cargo ships, into the market. But since the oil crisis, triggered by the Suez War in 1973, a deep depression in the shipping market again reduced the demand for standard ships. It is quite obvious that standard ships will be meaningless to the ship yard unless they have sufficient orders to build them continuously in series. But this does not mean that standardization must be wiped out from shipbuilding. Irrespective of the ship's type, size, or sophistication, there are many components, equipment groups, or systems which still have similar or common features that could be standardized or modularized. ## II. BASIC CONCEPT OF STANDARDS AND MODULES The terms "standard" and "module" used in this text have the following meaning: \therefore A" standard" is a basic element, component, or unit used for hardware, or, a basic rule or criterion used for software, that should not be changed, irrespective of the system they belong to. A "module" is a basic groug or formation of standard and optional components that could be used as a complete unit or could be replaced partially by other standard or optional components. in other words, a "module" is an integrated, predetermined group of components and/or output data which could be retrieved by a simple input code. Basically, a "standard" is a fixed concept which should be strictly followed by the designer or worker. It identifies the quality and the design philosophy of the product and it could be classified into: - . Material standards, which include: - •Raw material, such as steel plates, sections, pipes, etc. - . Basic components, such as bolts, nuts, flanges, valves, pipe pieces, gaskets, cables, ropes, paints, etc. - . Standard fittings and units, such as anchors, chains, doors, ladders, mooring fittings, cargo blocks, furnitures, pumps, motors, etc. A material standard may refer to an item that is manufactured, or to one that is purchased as a finished product. Engineering standards, which include: - " Design standards, such as design criteria, specifications, etc., for systems or hardware. - . Production engineering standards, such as procedures and processes of lofting, fabrication, welding, outfitting work, etc. - . Inspection standards, such as accuracy, testing methods and procedures, quality control, etc. On the other hand, "modules" are more diversified and flexible than "standards." A module provides basic system models, units, machiney and ### III. STANDARDIZATION IN THE JAPANESE SHIPBUILDING INDUSTRY The Japanese shipbuilding industry fully realized the necessity of establishing shipbuilding standards in the late 1940's when Japanese shipbuilders began to revive and strengthen their shipbuilding capacity. Under the auspices of the Society of Naval Architects of Japan, (SNAJ), the major shipyards jointly formed several working groups and committees to establish design standards, hull construction standards, outfitting standards, testing and inspection standards, etc., as a common basis for design and production. In parallel, national marine standards were established by the Japan Marine Standards Association in coordination with the shipbuilding and pertinent marine industries, and the standards thus established formed part of the Japanese industrial Standard (JIS), enacted by the Ministry of TransPort. JIS standards cover various marine camponents, equipment, machinery, electric and
electronic appliances, test procedures, etc., as well as materials and components that could be used in common with other industries. Marine JIS standards are classified into the following: - •Fittings (about 190 items), covering varios mooring fittings, anchors, anchor cables, davits, derricks, hatch covers, manholes, steel doors, round scuttles, windows, ventilators, ladders, life boats and davits, galley equipment, pipe fittings, cargo blocks, navigation equipments, etc. - •Engines and Valves (about 190 items), covering design criteria, material specifications, and test codes for various machinery, instruments, valves, strainers, filters, pipe flanges and joints, tools, etc. - . Electric Appliances & Navigational Instruments (about 110 items), covering various electric lamps, lights, projectors, batteries, signal lamps, engine telegraphs, switches, distribution boards, etc. These JIS standard fittings and components are manufactured by specialized manufacturers in accordance with JIS specifications and, after testing and type approval, these manufacturers are authorized to distribute their products stamped with a "JIS" mark. In addition to these national standards and volunatory consensus standards of the marine industry, most shipyards have established their own supplementary .standards in areas which are not covered by the former two categories, mainly, to rationalize product% on processes and facilities. Figure 1 shows a sample of in-house standards currently adopted by IHI. These standards are basically organized into two main categories: "IS," which are "Basic Standards," and "SD," which are the "Standard Drawings." "IS" includes basic standards which must be strictly obeyed by the designers or the workers, and is further divided into "Material standards (SO)" and Engineering standards (SOT)." In addition to the "IS" basic standards,, "SD" provides the standard or guidance drawings for machinery and outfitting layouts, basic system modules, manuals and practices, etc., which can be utilized in routine design and production work. Besides the basic modules, "SD" allows some flexibility in application to meet individual requirements. Figure 2 shows the number of standards currently adopted in IHI*s shipbuilding operation. These standards are controlled and up-dated by special control groups . in tile design department. Up-dating is mainly based on feedback from semice engineers aboard ships during the guarantee period, and also from the production line for improvement in productivity. The number of standards is kept to a minimum by identifying and canceling those which are found to be obsolete *or* not worth keeping. Figure 1. Classification of shipbuilding standards. | (| Classifi | ication of Stan | ıdars | Nos. { | | |----|------------------------|---|---------------------|---------------------|--| | ıs | ISO | Material common Components Standards Hull fittings Machinery fittings Electric fittings | | | | | | | Sub-total | | 1,600 | | | | SOT | Design standar
Production eng
Inspection star | . standards | 1,100
100
200 | | | | | Sub-total | | 1,400 | | | | | drawings | i fitting, standard | 1,200
350 | | | S | D | Other guidance | 350 | | | | | | Sub-total | Sub-tot=1 | | | | | Sub-total Grand total | | | | | Figure 2. Numbers of standards in current practice. #### IV. PROCEDURES OF STANDARDIZATION AND MODULARIZATION Standardization . is 2 tedious and cumbersome job that requires full investigation of the ships' systems and their features to establish good and useful Standards. In a sense, "standards" are often misconceived as "cheap and poor quality" products, but this is not the way "standards" should be established. Standard materials should be of high quality and durable to assure a trouble-free and reliable product. The performance of these standards should be observed incessantly and improved or updated to debug any defects or to keep up with the state-of-the-art. It is also imporant to keep the number of standards to a minimum. The first step to standardization is to identify basic material, components, and fittings that are commonly used in all types of ships. Most raw material specifications are specified by national standards or classification society rules, so it is only necessary to standardize sizes or thicknesses, based on manufacturers' standard market products, considering the frequency of usage, shop facilities, storage, etc. Canponents or fittings that are standardized end readily available in the market can be used directly as in-house standards. This concept can also be extended to basic machinery or equipment, such as pumps, motors, lifeboats, hatch covers, etc., selected from makers' standard models which are proven to be reliable from past experience. In this case, at least two manufacturers' models of similar characteristics should be selected to allow flexibility in purchasing. Standards for design and engineering should be systematized and categorized into systems and/or production processes. Standard specifications and calculation formulae or sheets can be used to unify the design criteria, quality, functions, and work practices of the systems. Supplementary data and manuals to support these standards are also necessary to identify the rationale of the standardized items. This assists the user in understanding the logic of the various standards, and in extrapolating to applications which are beyond the standards. The next step is to expand these standards into modules. The ship's hardware consists of numerous systems involving thousands of structural and mechanical components. But most of these cmnponents can be divided into a number of groups having similarity or commonality in their shapes, sizes, or characteristics. A ship construction can also be categorized into several functions, such as hull structure, exterior and interior hull outfitting, machinery outfitting, and electrical outfitting. Also, the design phase of each category can be divided into "functional design" and "arrangement design." The functional design phase defines the system to perform the required functions, and can be sub-divided into: - (1) Determination of particulars. - (2) System design and function checks. - (3) Diagrammatic and skeleton design. The arrangement design phase develops the physical aspects of the system as defined by the functional design. Arrangement design can be divided into the following steps: - (1) Allocation of machinery and equipment (such as general arrangement end machinery arrangement). - (2) Detailed structures, piping arrangement, access arrangement, etc., based on general arrangement and machinery arrangement plans. - (3) Development of working plans, such as composite plans, fitting plans, fabrication and manufacturing drawings, etc. In modularizing the design, the systems involved must be carefully analyzed in relation to the design steps, and separated into "invariable" and "variable" elements. The "invariables" can then be formed into "standard modules" which will be mostly composed of Standard components described previously. The "variables" should be left flexible and easily changeable to meet specific design requirements. A series of "optional modules" could also be preestablished to serve as "variables." so by standardizing the components and cumbining them in suitable modular units, it is possible to establish a series of standard modules which can be applied in various systems having similar functions or characteristics. In order to meet the specific requirement of a client, these standard modules can be replaced or supplemented by other standardized optional modules. By this means, a tailor-made design is available with minimum effort without interfering with the standardization principle. This way of standardization has been successfully applied in the automobile industry. In buying a new car, one can select the style among several brands using the same chassis, two doors or four doors, v6 or v8 engine, manual or automatic transmission, interior and exterior finishings, power windows, remote locks, AM/PM radios, stereos, etc. . . . ## V. TYPICAL APPLICATIONS OF STANDARDS AND MODULES Standards and modules are not only useful as the basis of design, but are also useful as the basis for purchasing, material control, production processes, and quality control, integrated as a total system. The introduction of large computers will serve an important role in integrating the whole system. The following are some typical applications of standards and modules in various stages from design to production. #### 5-1. BASIC DESIGN At the basic design stage, the work is mostly concentrated on functional design. Therefore, engineering standards, specifically design standards, will play the predominant role at this stage. standardization of ship construction specifications, hull-form characteristics, design criteria for various systems, structural analysis methods, calculation forms, etc., will insure consistency in design philosophy and ship's quality. Standard modules will also help the designer to decide system arrangements speedily without making serious errors. ## A. Frame Spacing and Hull Dimensions The first example is the application to hull design which can be standardized or modularized in two ways. One is the "Frame space module" applied to longitudinal and transverse framing, and the other is the "Base ship module" which embodies modularization of hull dimensions. Frame Space Modules. Figure 3 shows a list of "frame space modules." In the past, most designers selected the frame space for each ship design to obtain minimum steel weight. But the saving in steel weight is now not significant enough to contribute in reducing the ship's cost. On the contrary, soaring labor costs have become a more serious problem. So the philosophy has changed in recent years to reduce
labor manhours radically by introducing mechanized and automated equipment in the fabrication and assembly stages of the hull construction process. But in order to use such equipment efficiently, the variety of frame spaces must be narrowed to a number of compatible | Transverse Frame Space L=Lbp | | | | | | | | | | |------------------------------|--|--|--|--|--|--|--|--|--| | | | | | | | | | | | | Spf | 2,000- | ' FP mld. 90≤L<100 600 700 3,800 not stand-ardized 2,000-120≤L<150 800 4,600 800 2,400 2,400 2,400 2,400 2,400 3,000 3,000 3,000-320≤L 900 900 5,300 3,000-320≤L (100 600 700 3,000-150≤L<100 900 5,300 3,000-(100 5,000 900 5,300 3,000-(100 700 700 700 700 800 800 2,440-3,000-3,000-3,300 3,300 3,300 | Longitudinal | Space | B=Brea | dth | |--------------|-----------|----------|-----| | Space | Longl. S | pace | | | (mm) | Deck & | Side | | | B (m) | Bottom | Juc | | | B<16 | not Stanc | iardized | | | 16 \$B < 23 | 750 | 750 | | | 23 \B \ 32.2 | 800 | 800 | | | 32.2\B\54.5 | 850 | 850 | ļ | | 54.5≤B | 940 | 850 | 1 | Figure 3. Standard frame space modules. A P " modules. Of course, in selecting the frame space modules, the influence on hull Steel weight has to be carefully analyzed to restrain the weight increase to minimum. Also, the influence on outfitting, such as layout of cabins, pipe and cable ducts, etc., should be checked to assure that adequate space or accessibility is available by using the standard frame spaces. Standard frame space modules permit the efficient use of rationalized and automated production facilities which, in turn, provide higher accuracy and quality in fabrication and assembly work. Figures 4, 5, and 6 show some of the machines used for fabricating and assembling steel structures in one of IHI's shipyards. These machines are all designed to match the frame space modules and, as a result, have played a great role in reducing manhours, not only by replacing man-power, but also by diminishing adjustment work due to their high accuracy in fabrication and assembly work. Base Ship Modules. The "base ship module" concept is an extension of the "frame space module" applying to the selection of hull dimensions. This concept is useful in establishing "standard ship" designs, such as for tankers and dry bulk carriers. It is essential to conduct research in the worldwide shipping market to seek the demands of ship types, sizes, cargo flows, physical limitations in harbors, etc., to establish the characteristics of the "base ship." The "base ship" can be utilized as a basic hull form for a series of ship designs, and by selecting several sizes of "base ships" it would be possible to cover the major part of the market demand. Each "base ship" should be optimized in hull form and dimensional ratios but allowing some resiliency in length, depth and draft within predetermined limits to maintain the ship's functional properties. Figure 7 exemplifies how to modify the dimensions of a "base ship." To decide hull dimensions for a specific requirement, a "base ship" having the nearest dimensions and functional properties is selected. To modify the hull dimensions, the fore part and the aft part (including engine room) of the "base ship" remain unchanged, and the necessary modifications will be made on the ship's parallel body. In order to obtain the required cargo capacity, draft, or deadweight, the Figure 4. Multi slot machine. Figure 5. Submember assembly machine. Λ Figure 6. Longitudinal frame assembly machine. Figure 7. Example of base ship modification. ship's length will be adjusted by adding or deducting multiples of transverse frame space modules, and similarly, the ship's depth will be adjusted by multiples of longitudinal frame space modules in the case of longitudinally framed ships. The limitations of extension or reduction of the ship's length or depth will be predetermined by checking the influence on the hull weight and speed to avoid extraordinary deviations. Figure 8 shows a chart of the typical base ship variation limits. The cargo compartment will also be left interchangeable so that any type of cargo section, such as for a tanker, ore carrier, or bulk carrier, can be inserted. Figure 7 shows the base-ship tanker modified to an ore carrier. The midship section of the cargo compartment will be modularized to match with the frame space module and the standard ship's breadth, which is usually limited by the breadth of the building berth or the building dock. In other words, for a fixed ship's breadth, the hatch breadth of a bulk carrier or an ore carrier, or the disposition of longitudinal bulkheads of a tanker or an ore carrier, will remain unchanged irrespective of the adjustment in the ship's length or depth. By adopting these base ship" modules, the designer can easily select the required dimensions and cargo sections based on pre-studied data, so there is no necessity to start from scratch. This permits great savings in design work without impairing the ship's functions. At IHI, the advantage of "base ship" modules was enhanced by adopting the "working unit" in hull erection Work. Figure 9 shows a "working unit" designed for work in the wing tanks of a standard VLCC. The "working unit" is a mobile construction machine designed to incorporate hydraulic clamping devices, automatic welding equipment, movable stages (or scaffolding), and other necessary appliances required for hull erection. The unit is designed to fit within the structural configuration of the "base ship", and travels on portable rails laid on the floor of the hull structure. The unit moves lengthwise in accordance with a predetermined construction schedule so all work must be completed and inspected before the unit moves to the next position. Careful planning of production sequences and time scheduling is A 4 / Figure 8. Example of base ship variations. Figure 9. working unit. . . - required for smooth and punctual operation. By using these "working units", the following advantages were obtained: - (1) All portable scaffolding in the cargo compartment could be omitted. In the case of a VLCC, about 15,000 stage planks had been required. - (2) Working and production procedures, such as sub-dividing work zones, and sequencing of fitting-welding-painting-inspection work flow, became established. Also, production scheduling, material handling, work force deployment, testing and inspection scheduling, etc., could be precisely controlled. - (3) All work can be executed on safe-guarded platforms, so this safe working *environment* led to improvements in productivity and quality. #### B. Machinery Modules When the engine power required for the propulsion plant has been decided, the machinery designer starts planning its associated machinery, piping systems, and their layout. The following are some examples of the modules utilized in machinery design. <u>Propulsion Engine Particular Modules.</u> The systems and ancillary machinery pertinent to the type of main engine are virtually invariable. Therefore, the particulars of pumps, heat exchangers, etc., can be predetermined and standardized without interfering with other systems. Some options could be left to meet specific requirements of the clients, such as number of standby pumps, purifiers, and so on. Figures 10 to 13 show examples of the particular module for propulsion steam turbines with some of its pertinent ancillary machinery. Similar modules can also be established for diesel propulsion plants, classified by engine types and ratings. All modules are stored in the computer data bank, so when the main engine is selected, the designer can automatically obtain all ancillary machinery particulars by simply inputting the key data into the program. Machinery Layout Modules. The physical arrangement of machinery and equipment in the engine room will be laid out as soon as their particulars are decided. Most of the machinery is grouped into systems, such as cooling | Main Steam Turbine | | | | Mach. | M001 | |-------------------------------|----------|-------------------|---------------|-------------|--------------------| | Main Eng. rating | PS | 24,000 27,0 | 00 30,000 | 33,000 | 36,000 40.00 | | 2 Type | I . | Impulse, 2-Cyl, | CIDSS COMPO | und turbine | with 2-st. red. ge | | Type H. P. Turbine E. S. | 1 | Ctel - 21 | CNH-22 | CNH-31 | CNH-32 | | S S L. P. Turbure | <u> </u> | C N L - 21 | CNL | i) | CNL-51 | | Weight | 1 : | 46.61 | 49.83 | 52.03 | 55.25 | | Type | | Tandem | Dual | tanden | | | Frop. Shaft RPM | | 8 | 0 | | | | Type | <u> </u> | C45A D | 4 9 A | | D 5 1 A | | 2 Weight | t | 145.0 1 | 4 8. 0 | | 166.0 | | Stand. Drwe. No. | 5 D 1 | HUIZUIO 4111 2112 | 20 4111 21130 | 4111 21140 | 4111 21150 | Figure 10. Typical machinery particular module. | Me | is C | ondenser Pu | en p | | | | Mach.No. | MOZ | 1 | |---|-------|-------------|-----------|-----------|--------------------|----------------------|-----------|-----------|-----------| | | | | • | | | • | Type | VE | C | | Main E | w. l | aring | PS | 24,000 | 27,000 | 30,000 | 33,000 | 36.000 | 40.000 | | Çapac | ity | | m3/h×m | 70x95 | 75 x 95 | \$5 x 100 | 9 0 x 100 | 100 x 100 | 110 x 105 | | м | odel | No | | | | V Z 130 | | | EVZ | | \$1 | aad. | Drwg. No | SDI | | 44 | 0011380A | | | 44001139 | | M | stor | capacity | KW x rpm | 37 x 1800 | 45 | x 1800 | 55 x 1 | 00 | 75 x 1800 | | LMO | COT M | lodel No. | | 2255 | 225 | | 2501 | A | 2805 | | A Ca | paci | ty range | m3/0 x m | 70 x 95 | 71 x 95
90 x 95 | 66 x 100
85 x 100 | 86 x 100 | 100 x 200 | 103 x 105 | | Wet | | Pump | t 0,59 | | | | 0.64 | | | | | | Motor | t | 0.25 | 0. | 2 8 | 0.34 | 5 | 0.46 | | <u> </u> | Mode | I No. | | | 250 | x125-2 | VCDS- | <u> </u> | | | 220 | zd. [| Drwg. No. | SDI | | 4 | 400217 | 40 A | | | | Motor capacity Motor Model No. Capacity range | | | 37 x
1800 | 45 x 1 | 800 | 55x | 1500 | | | | | | • | 2255 | 225 N | | 250 | м | | | | | | m3/n x m | 70×95 | 71z95 | 25 x 1200 | 86 x 100 | 100 x 100 | 110 x 105 | | | Wei, | gix | Pump | 1 | | | 0.0 | 51 | | | | | _ | Motor | | 0.25 | 0.2 | 8 | 0.34 | 3 | 0.46 | Figure 11. Typical machinery particular module. | Dra | սո հատր (| Large Size) | | | | | Mach.No. | M O 23 | | |-------|-----------------|-------------|----------|-----------------------|-----------------|---------------------------------|-----------------|-----------------------|------------------------| | | | | | | | | Type | VEC | | | Car | ro Pump Ca | p | m3/n x m | 13,500×125 | 4.000-125 | 13. 50 m. 3. 3.
14. UN. 3.15 | #KN07120 | 45002:50 | 5000x150 | | ď | en Eump Set | | 3011-4- |] 3 | | 3 | 1 4 | 1 4 | 1 4 | | | Canacit | Υ | m3/h x m | 70 x 90 | 80 x 90 | 90 z 95 | 110 x 95 | 130 x 95 | 70 x 100 | | | Mode! N | 2 | | EVZ 100 | | EVZ 13 | | EVZ130-2 | EVZ-130 | | | Start, Dr | we. No. | SDx | 1 <u>709]]3</u> 60) | <u> </u> | 440011350 | | 440011390 | 4+001132D | | | Motor Capacity | | KWxxpm | 37 x 1800 | 4 | 5 x 1, 600 | 55 x 1, 600 | 75 x 1, 800 | 45 x 1500 | | . 4 | Motor Model No. | | | | | | | | | | k e F | Capicity | 2000 | m3/n x m | 56-
70 x 90 | 76-
100 = 90 | 78~
95 x 95 | 96∼
110 x 95 | 115~
130 = 95 | 66
85 - 100 | | ¥ | Weight | Pump | 1. | | | | | | | | | Height | Мосот | | | | | | | | | | Model No | · | | 200 x 100-
2YCSE-A | 250 x | 25 - 2VÇ | 75 - A | 300 x 150-
2VCDS-A | 250 x 125 -
2VCDS-A | | 1 | Stand, Dr | we. No. | SDI | 440021730 | A 440 | 021 740 A | | 440021390 | | | | Motor Capacity | | KWzrpn | 37 x 1, 800 | 45 x | 1, 800 | 55 x 1, 500 | 75 x 1800 | 45 x 1800 | | 1 | Motor Model No. | | 1 | | | | | | | | a k | Capacity r | ange | m3/b x m | 70 x 90 | 100 x 90 | 95 x 95 | 110 x 95 | 130-
140 z % | 85 x 100 | | × | Weight | - hmp | 1. | | | | | | | | | | Motor | t | | | | | | | Figure 12. Typical machinery particular module. | _ | Ports Serve Office Circle | | | | | | | M023
VEC | | |-----------------------|---------------------------|-------|-----------|---------------------|----------|----------|-----------|-------------|---------------------| | Drain Pump (Mid-Size) | | | | | | | Type | | | | Caren Fump Cap. | | | m3/n x m | 3500±125 | 4000x125 | 4000x150 | 4000x150 | \$000E13 | 5000x15 | | C | argo Pump i | leta | | 3 | | 3 | 4 | 4 | 4 | | Capacity , m | | | m3/h x m | 40 x 90 | 50 x 90 | 50 x 95 | 60 x 95 | 70 x 95 | 70 x 10 | | Y | Model No. | | | E V Z 100 | | | | | EVZ130 | | | Stand, Drwg. No. | | SDI | 440011360A | | | | | 440011380 | | | Motor Capacity | | KWxxpm | 30 x 1,800 | | | 37x1, 800 | | 45 x 1, 800 | | = | Motor Model No. | | | | | | | | 225 M | | e k | Capacity range | | m3/h z m | 40-5 | 5 x 90 | 50 x 95 | 51-70 | D z 95 | 85 x10 | | 3 | Weight | Pump | | | | | | | | | | | Motor | t | | | | | | 1 | | | Model No. | | | 200 x 100 - 2VCSE-A | | | | | 250E125-
2VCDS-A | | _[| Stand. Drwg. No. | | SDI | 440021730 | | | | 440021740 | | | - | Motor Capacity | | KWarpen | 30 x 1.800 | | 37 2 | 1.800 | 45 ± 1800 | | | a k | Motor Model No. | | <u>i</u> | | | | | | | | 2 | Capacity range | | :m3/h x m | 40~50 | x 90 | 50 x 95 | 51-70 | x 95 | 35 x 100 | | | Weight | Pump | t | | | | | | | | | | Motor | | | | | | | | Figure 13. Typical machinery particular module. systems, fuel oil systems, L.o. Systems, purifier systems, etc. , to facilitate pre-outfitting in "units." These individual machinery units are standardized as basic modules. The machinery arrangement of the engine room is designed by arranging these individual modules considering the piping layout, accessibility for maintenance and repairs, and margins for optional requirements. Figure 14 shows part of the machinery layout module of a standard steam driven VLCC. Modification of an engine room arrangement can be done simply by modifying or replacing the basic modules. Figure 15 exemplifies a modification by adding one drain pump without interfering with the arrangement of other machinery . <u>Piping Layout Modules.</u> Piping layout modules are developed either as a complete system or a partial unit in connection with the machinery layout modules. Figure 16 is the piping layout module corresponding to the machinery layout module shown in Figure 14. Figure 17 is a partial piping layout module of the drain tank and pumping system which was shown in Figure 15 (B), consisting of one atmospheric drain tank, three drain pumps, piping and instrumentation, assembled in one unit. ### 5-2. DETAIL DESIGN The major work at the detail design stage is to convert the system-oriented drawings developed at the basic design stage to zone-oriented drawings. Systems are sub-divided into zones by composite drawings, and work packages (or pallets) are grouped for each zone. Detailed manufacturing drawings of larger machinery and/or outfitting modules are developed at this stage for on-block outfitting by combining or modifying basic modules. Figure 18 shows the actual unit module of Figure 17. These units are accompanied with corresponding material lists which include the required material data for the module. Material and components of each unit are supplied to the workshop in pallets and assembled there into a camplete package. ## "Patterns" and "Panels" "Patterns" and "panels" are the terms used at IHI for basic modules of Figure 14. Machinery arrangement module. Figure 15. Modification of module. One additional drain pump is added in the modified module. Figure 17. Pipe layout module. Figure 18. Example of unit equipment. Figure 16. Piping layout module corresponding to the machinery layout module of Figure 14. various systems. A "pattern" is a conceptual module, such as a partial piping diagram of a system that could be applied to different sizes and types of ships. For example, Figure 19 shows a "pattern" of the compressed air system diagrammatic on the main deck that matches the material ordering zone. The "pattern" is further divided into "panels" which are individual elementary modules of specific configurations, such as A, B and C, and are composed of a group of standard components. Virtually, the "panel" is an "invariable" module, but allowing selection in sizes and pipe detailing and painting to conform with the specifications, and the "pattern" is a "variable" module which could be modified by different combinations of "panels". The "panel" includes an arrangement plan, a list of material size range, quantities of standard fittings, complete descriptions of pipes and fittings, standard guidance for pipe details and painting, etc., and is filed as the shipyard's standard. For a specific design, the designer retrieves this information from the file, selects the sizes of standard fittings and pipes and, if necessary, modifies the standard guidance to meet specifications requirements, adds non-standard materials and, finally, incorporates them in the material list. Figure 20 shows patterns and panels of various systems integrated into a composite plan of a specific work zone (pallet). At this $stage_rexact$ dimensions, spacing, etc., are defined and entered into the drawings, and a material list of the pallet is created. By using these patterns and panels, the detail design can be highly rationalized and simplified. Various combinations of patterns and panels of different systems can create machinery and piping layout modules as previously described for utilization in basic design. #### 5-3. MATERIAL PURCHASING Material purchasing is a function that plays an important role in acquiring the required material for the ship's construction and feeding it to the production line at the appropriate time. Purchase orders and pertinent specifications must be prepared and distributed to the subcontractor with proper - -- Figure 19. Patterns and panels. Figure 20. Application of patterns and panels. consideration of the production schedule and the lead time required for manufacturing and delivery of the material. Also, efforts must be made to minimize stock so that the stockyards or warehouses are not overstocked with redundant material. Material purchasing is considered as part of the "planning" process, wheareas purchase specifications and manufacturing drawings must be issued by the design department. The issuance of these documents must be precisely scheduled and controlled to meet with the pallet schedules. Usually, such work as preparation of purchase specifications, evaluation of vendors' proposals, etc., needs a long time before the orders are placed and also requires a great deal of paper work to finalize the contract with the vendors. The time and effort for these works can be considerably reduced if these materials are pre-approved and filed as part of the ship-yard's standards. For example, the Propulsion Engine Particular Module identifies the ancillary machinery required for the propulsion machinery. In this case, the machinery and equipment required for these modules could be pre-selected from several standard catalogue models of competent vendors. These models can be evaluated beforehand by extensive shop tests under shipyard supervision, and those eligible could be registered and filed as supplementary shipyard "standards." Specifications, drawings, test protocols, etc., could all be pre-approved by the shipyard. So, purchase orders can be extremely simplified by issuing a standard purchase order format and simply stating the required model number, quantity and delivery date to the vendor. #### 5-4. PRODUCTION AS discussed previously, standardization and modularization will enhance productivity by allowing automated fabrication or assembly machinery to be introduced into the production line. Production scheduling and control can be conducted more precisely and accurately by using statistical records of standard work packages as yardsticks. Standard procedures and/or manuals for welding, pipe fabrication,
tolerance, quality assurance, etc., can be used by both designers and workers and they could simplify instructions on individual working drawings. #### 5-5. COMPUTERIZATION The rapid progress of computer technology has led to wide application of computers for design and production in the shipbuilding industry. Many shippards are now using computers for design calculations and analysis, No machines for gas cutting and pipe fabrication, etc. Consequently, shippards have reslized improved productivity and product quality. But the benefits of computerization cannot be fully enjoyed unless the individual computer processes from design to production are interfaced and integrated to form a "total system." The total system interrelates design, material control, production, scheduling, and accounting systems. Without standardization, this massive system cannot be established rationally. In order to file and process the massive data for an integrated system, a large computer and sophisticated software become essential. But shipyards which have little output capacity, or those who have to deal with a variety of one-of-a-kind ships, may not be able to afford to apply full computerization. But at least there are some systems or objects which can still be standardized or modularized to suit small computers, and may provide some benefit. ### VI. ADVANTAGES OF STANDARDIZATION AND MODULARIZATION In conclusion, the concept of "standards" and "modules" is a viable technique to improve shipyard productivity without sacrificing the features of tailor-made designs. This is particularly important when it is realized that the combined use of computers and automated facilities is probably the best approach to modernizing the shipbuilding industry. Standards and modules are now successfully applied to all ships built at IHI. The greatest achievement of standard ship designs were the F-series ships, nicknamed "Freedom," "Freedom Mark II," "Fortune," "Friendship," and "Future-32," that were developed in the late 1960's. These ships included various standard options for the client's selection, and were mass-produced in specially equipped shipyards to maximize production efficiency. For example, IXI's Tokyo shipyard produced a Freedom ship, (a multi-purpose cargo ship of about 14,000 DWT) in approximately 80 days, and by adopting pre-election and shifting methods, one building berth launched one ship in every 4 weeks. A total of about 230 ships Of the F-series have been built by IHI since 1967. The standard tankers and bulk carriers also followed the same concept and the following advantages have been obtained: - (1) Reduction of Manhours. Figure 21 shows the design and production manhours of one of the standard F-series. Figure 21 (A) shows the design manhour curve compared with an unstandardized ship. It may be surprising that the design effort of the first ship required far more manhours than the unstandardized ship, but this reflects the elaborate initial planning required to implement the use of modules in connection with the production sequences, and to facilitate the exercising of various options without interfering with the base design. Figure 21 (B) shows the learning curve of the total Production manhours. The manhours dropped steeply to about 80% by the 5th ship and stabilized at about 55% by the 25th ship. - (2) Reduction in construction period. Compared with a similar unstandardized Ship the construction period could be reduced by almost one-half- Figure 21. Learning curves of design and production manhours . (3) Higner quality and reliability of products. Standards and modules are all based on long and proven experience in actual operation. Therefore, they assume high quality and reliability. also, by standardization, equal function and quality could be maintained irrespective of the designer's skill. ### (4) Establishment of an integrated design-to-production computer system. It is true that these advantages are most fully enjoyed in series-built standard designs or vessels of conventional types. Since the standards and modules are confined to systems or items that are most commonly used, there is difficulty in applying them in very special designs, such as systems required for liquified gas carriers, specialized chemical carriers, or other sophisticated ships, since these requirements will occur very seldan. But even then, systems having conventional features can still incorporate standardized and modularized equipment and, thus, contribute to reduction of design and production manhours. APPENDIX B F - SHIPBUILDING ### F - SHIPBUILDING ### General - Glossary of Terms for Shipbuilding (Machinery Part: General) - Glossary of Terms for Shipbuilding (Machinery Part-Propulsion Machinery and Boilers) - Glossary of Terms for Shipbuilding (Machinery Part-Auxiliary Machinery and Equipments) - Glossary of Terms for Shipbuilding (Machinery Part-Instrumentation) - Glossary of Terms for Shipbuilding (Machinery Part-Fittings) - Glossary of Terms for Shipbuilding (Machinery Part: Testing, Working Practice, Miscellaneous) - Glossary of Terms for Shipbuilding (Electric Part) - Small Ships' Schemes of Heat or Sweat Insulation for Pipes - Terminology and Definition of Output of Propulsion Machinery Installed in Ships - Fittings of the Machinery of Ships to be Supplied by Manufacturers - Terminology of Pressure used in Ships - Sea Water Temperature for Designing Marine Heat Exchangers - Coiled Springs for Marine Machinery - Equipment and Adjusting Pressure of Escape Valves for Ship Machinery - Application Standard for Use of Copper Pipes in Ships - Test Code of Propelling Machinery at Sea Trials - Shop Test Code for Marine AC Electric Overhead Travelling Cranes in Engine Room - Standard of Machine Tools Facility in Ships - Size of Spare Part Boxes for Marine Use - Small Ships' Supply Standard for Hull INventory Articles ### Hull Parts - Small Ships' Rudder Carriers - Bol I ards - Cast Iron Dog Type Chain Cable Compressors - Cast Iron Deck End Rollers - Steel Plate Deck End Rollers Closed Chocks Open Chocks Mooring Pipes Spindle Type Hand Steering Gears Ships' Hand Steering Wheels Chain Type Hand Steering Gears Leading Blocks for Chain Type Hand Steering Gear Fair-leads Cast Steel Dog Type Chain Stoppers Cast Steel Tongue Type Chain Cable Stoppers for Grade 2 Chain Cable Panama Chocks Simple Type Bollards Small Size Cast Iron Deck End Rollers Small Size Steel Plate Deck End Rollers Small Size Fairleads Ships' Horizontal Rollers Ships' Small Size Cast Steel Cable Compressors (Dog Type) Ships' Small Size Stand Rollers Cable Clenches Fairleaders with Horizontal Rollers Roller Tongue Type Chain Cable Stoppers for Grade 2 Chain Cable Roller Dog Type Chain Cable Stoppers for Grade 2 Chain Cable Double Type Cross Bitts for Tug Boats Turnbuckles for Lumber Lashing Chains for Lumber Lashing Ships' Davits for General Use Ships' Cranes for General Use Ships' Cargo Hooks Ships' Chains for General Use Ships' Derrick Booms Ships' Derrick Topping Brackets Ships' Derrick Gooseneck Brackets Boom Rest Head Pieces Ships' Light Load Derrick Topping Brackets Ships' Light Load Derrick Gooseneck Brackets Snips' Light Load Derrick Booms Hatch Cleats Hatch Batten Hatch Wedge Shi ps' Manhol es Ships' Non-watertight Steel Doors Ships' Butterfly Nuts Hatch Boards Watertight Sliding Doors Ships' Watertight Sliding Door Indicators Fittings for Ships' Weather-tight Steel Doors Ships' Ullage Holes Ships' Steel Weather-tight Doors Hatch Locking Bars Oiltight Hatch Covers Ships' Steel Small Hatch Covers Fittings of Ships' Steel Small Hatch Covers Ships' Ratchet Spanners Simple Type Hatch Cleats Marking of Hatch Boards Marking of Hatchway Beams Marine Small Size Manhole Fittings for Small Ships' Weather-tight Steel Door Covers for Tank Cleaning Holes Small Ships' Steel Weather-tight Doors Small Ships' Non-Watertight Steel Doors Ships' Cabin Hollow Doors Ships' Weather Hollow Doors Ships' FRP Doors for Provisions Refrigerating Chamber Ships' Bronze Side Scuttles Ships' Hinged Square Windows Ships' Light Construction Non-opening Scuttles Deck Lights Mushroom Ventilators Gooseneck Ventilators Cowlhead Ventilators Tempered Glasses for Ships' Side Scuttles Air Hatch Covers Ships' Aluminum Alley Side Scuttles Ships' Sliding Windows Ships' Wall Ventilators Ships' Flame Arresters Ships' Wind Scooper for Slide Scuttle (Wind Scoopers) Anti-Mosquito Gauze of Side Scuttle for Marine Use Ships' Galley Windows Ships' Non-Opening Rectangular Windows Ships' Extruded Aluminum Alloy Rectangular Windows Ships' Footsteps Ships' Steel Vertical Ladders Steel Deck Ladders Small Size Steel Accommodation Ladders Ships' Wooden Handrail Ships' Handrail Stanchions Steel Wharf Ladders Aluminum Alloy Wharf Ladders Bul wark Ladders Pilot Ladders Panama Canal Pilot Platforms Embarkation Ladders Aluminum Alloy Accommodation Ladders Ships' Mouth Pieces for Voice Tube Mechanical Telegraphs Fittings for Steam Whistle Li feboats Radial Type Boat Davit ships' Cross Bitts Ships' Punkah-Louvre Ships' Rice Boilers Ships' Steam Water Boilers Ships' Oil Burning Cooking Ranges Hinged Caps of Sounding Pipes Deck Pieces for Sounding Pipes Pipe Head Caps Pipe Head Spanners Ships' Bottom Plugs Ships' Drain Plugs Deck and Bulkhead Pieces for Transmission Shaft Ships' 5 kgf/cm² and 10 kgf/cm² Deck and Bulkhead Pieces for Pipe Connection Universal Joints of Transmission Shafts in Cargo Oil Tanks Goose Neck Air Pipe Heads (Ball Float Type) Scupper Fittings for Ships' Refrigerating Chambers Gratings of Ships' Scupper Pipes Ships' Cast Iron Pipe Sleeve Type Expansion Joints Ships' Cast Steel Pipe Sleeve Type Expansion Joints Self-closing Parallel Cook Heads for Short Sounding Pipe self-closing Gate Valve Heads for Short Sounding pipe Ships' Oil Suction Bellmouths Ships' Steel Pipe Bands Ships' U-Bolts for Steel Pipe Bonnet Type Air Pipe Heads Ships' Deck Stands for Controlling Valves Remote Handling Fittings for Valves on Small
Ships' Forepeak Bulkhead Remote Handling Fittings for Valves in Small Ships' Cargo Oil Tank Ships' Deck and Bulkhead Pieces for Small Size Copper Tubes Ships' Foot Valves Eronze Vertical Storm Valves Cast Steel Vertical Storm Valves Bronze Screw-down Vertical Storm Valve Cast Steel Screw-down Vertical Storm Valves Ships' Hand Piston Pumps Hand Winches for Accommodation Ladders **Anchors** Cast Steel Anchor Chain Cables Electrically Welded Anchor Chain Cables Tools for Anchor Chain Cables Buoy Shackles Anchor Stoppers Anchor Buoys Anchor Stoppers (Small Size) Rigging Screw Chain Slings Chain Stoppers Small Size Chain Slings Ships' Eye Plates Ships' Ring Plates Sunken Link Plates Horn Cleats Ships' Wire Rope Stay Eye Plates Ships' Cargo Guy Cleats Ships' Small Size Snatch Blocks Shi ps' Sheaves Ships' Steel Guy Blocks with Swivels for Fibre Rope Lifeboats' Steel Blocks Ships' Steel Cargo Blocks Ships' Snatch Blocks Ships' External Bound Blocks Ships' Steel Blocks for Fibre Rope Guy Ships' Steel Blocks for Signal Flags Ships' Internal -Bound Blocks Ships' Steel Cargo Lifting Blocks for Topping Units ships Cast Steel Cargo Blocks with Roller Bearings Ships' Steel Plate Cargo Lifting Blocks with Roller Bearings Ship's Wire Reels Ships' Steel Wire Sockets Application Standard of Steel Wire Rope for Marine Use Application Standard of Hemp Rope for Ship Use Ship's Wire Nippers for Topping Lifts Ship's Small Size Wire Reels Application Standard of Steel Wire Rope for Small Ship Application Standard of Hemp Rope for Small Ship Fastening Method of Wire Ropes to Drum for Ship Use Application Standard of Ships' Canvas Ships' Hatch Beam Slings Ships' Small Size Wire Nippers for Topping Lift Ships' Small Size Steel Blocks Ships' Fire Axes Jacobs' Ladder Ships' Clinometers Ships' Bells Ships' Toggle Pins Ships' Chainlets Ships' Ring of Chainlet Ships' Eye Plates for Chainlet Dredger's Anchors Dredger's Sheaves for General Use Dredger's Discharge Pipes Dredger's Floaters ### Engine Parts Shop Test Code for Marine Steam Turbines for Propelling Use Water Cooled Four Cycle Marine Diesel Engines for Propelling Use Marine Hot-Bulb Engines for Propelling Use Shop Test Code for Marine Internal Combustion Engines for Propelling Use Water Cooled Spark Ignition Marine Engines for Propelling Use Water Cooled Four Cycle Marine Diesel Engines for Electric Generator Fuel Injector of Marine Small Diesel Engine Fixing Parts of Ships' Small Propellers Morison Furnaces for Marine Use Size of Dry Combustion Cylindrical Boilers for Marine Use Fire Bar for Marine Use Forged Steel 20 kg/cm² Reflex Type Water Gauges with Cocks for Marine Boilers Forged Steel 20 kg/cm² Reflex Type Water Gauges with Valves for Marine Boilers Forged Steel 63 kg/cm² Transparent Type Water Gauges with Valves for Marine Boilers Shop Test Code for Marine Centrifugal Oil Purifiers Ships' Steam Cargo Winches Marine DC Electric Cargo Winches AC Electric Mooring Winches Steam Mooring Winches Hydraulic Mooring Winches Steam Anchor Windlasses DC Electric Anchor Windlasses AC Electric Anchor Windlasses Hydraulic Anchor Windlasses Shop Test Code for Hydraulic Steering Gears for Ships Shop Test Code for Oil Pressure Pumps of Hydraulic Steering Gears for Ships Ship's Small Size Fuel Oil Heaters Tachometers for Marine Engine Application Standard of Pressure Gauges on Board Standard for Thermometers Arrangement in $Shi\,p'\,s$ Machinery Space Identification of Piping Systems for Marine Use Marine Turnbuckles with Eye Bolts Pressure Gauge Boards for Marine Auxiliary Machines Standard Velocity of Flow in pipes of ship Machinery Application Standard of Gaskets and Packings to Piping System for Marine Machinery Marine Ventilation Dampers Marine Can Water Filters Distance Pieces for Ship's Hull Marine Duplex Oil Strainers Marine Mud Boxes Marine Rose Boxes of Steel Plate Application for Wire Gauge of Oil Strainer for Marine Use Marine Duplex Oil Strainers (H Type) Marine Simplex Oil Strainers Marine Thermometer Pickets Marine 5 kgf/cm² Level Gauges with Valves Marine Oil Level Gauges with Self Closing Valves Marine 16 kg/cm² Water Gauges with Valve Marine Flat Glass Oil Level Gauges Marine Self Closing Valves for Oil Level Gauges Marine Float Level Gauges Marine Cylindrical Sight Glasses Marine Steel Plate Hoppers Marine Cast Iron 5 kg/cm² Y Type Steam Strainers Marine Cast Iron 10 kg/cm² Y Type Steam Strainers Marine Cast Steel 40 kg/cm² Y Type Steam Strainers Marine Small Size Water Strainers Marine Small Size Duplex Oil Strainers Marine Steel Plate Simplex Oil Strainers Double Bottom Tank Float Gauges for Coastal Ships Marine Tube Type Drain Silencers Marine Slit Type Drain Silencers Starting Air Reservoirs Made of Steel Plate for Marine Use Starting Air Reservoirs Made of Steel Tube for Marine Use Gauges for Small Size Fuel Oil Tank Application Standard for Marine Valves and Cocks Marine Bronze 5 kg/cm² Globe Valves Mari ne Bronze 5 kg/cm² Angle Valves Marine Bronze 16 kg/cm2 Globe Valves Marine Bronze 16 kg/cm² Angle Valves Marine Cast Iron 5 kg/cm² Globe Valves Marine Cast Iron 5 kg/cm² Angle Valves Marine Cast Iron 10 kg/cm² Globe Valves Marine Cast Iron 10 kg/cm² Angle Valves Marine Cast Iron 16 kg/cm² Globe Valves Marine Cast Iron 16 kg/cm² Angle Valves Marine Cast Steel 5 kg/cm² Globe Valves Marine Cast Steel 5 kg/cm² Angle Valves Marine Cast Steel 20 kgf/cm² Globe Valves Marine Cast Steel 20 kgf/cm² Angle Valves Marine Cast Steel 30 kgf/cm² Globe Valves Marine Cast Steel 30 kgf/cm² Angle Valves Marine Cast Steel 40 kgf/cm² Globe Valves Marine Cast Steel 40 kgf/cm² Angle Valves Marine Cast Steel 10 kgf/cm² Globe Valves Marine Cast Steel 10 kgf/cm² Angle Valves Marine Malleable Iron 5 kgf/cm² Globe Valves Marine Malleable Iron 5 kgf/cm² Angle Valves Marine Malleable Iron 16 kgf/cm² Globe Valves Marine Malleable Iron 16 kgf/cm² Angle Valves Marine Forged Steel 40 kg/cm² Screwed Globe Valves (Union Bonnet Type) Marine Forged Steel 40 kg/cm² Screwed Angle Valves (Union Bonnet Type) Marine Forged Steel 40 kg/cm² Flanged Globe Valves (Union Bonnet Type) Marine Forged Steel 40 kg/cm² Flanged Angle Valves (Union Bonnet Type) Marine Cast Iron Hose Valves Marine Bronze Hose Valves Marine Hose Connections and Fittings Marine Forged Steel Screwed Globe Valves for Compressed Air Marine Forged Steel Screwed Angle Valves for Compressed Air Marine Forged Steel Flanged Globe Valves for Compressed Air Marine Forged Steel Flanged Angle Valves for Compressed Air Marine Cast Steel Globe Valves for Compressed Air Marine Forged Steel 100 kg/cm² Pressure Gauge Globe Valves Marine Bronze 20 kgf/cm² Pressure Gauge Cocks Marine Bronze 5 kg/cm² Globe Valves (Union Bonnet Type) Marine Bronze 5 kg/cm² Angle Valves (Union Bonnet Type) Marine Bronze 16 kg/cm² Globe Valves (Union Bonnet Type) Marine Bronze 16 kg/cm² Angle Valves (Union Bonnet Type) Marine Hull Cast Steel Angle Valves Marine Bronze 5 kg/cm² Screw-Down Check Globe Valves Marine Bronze 5 kg/cm² Screw-Down Check Angle Valves Marine Cast Iron 5 kg/cm² Screw-Down Check Globe Valves Marine Cast Iron 5 kg/cm² Screw-Down Check Angle Valves Marine Bronze 5 kg/cm² Lift Check Valves Marine Cast Iron 5 kg/cm² Lift Check Globe Valves Marine Cast Iron 5 kg/cm² Lift Check Angle Valves Marine Hull Cast Steel Gate Valves Marine Cast Iron 5 kgf/cm² Gate Valves Marine Cast Iron 10 kgf/cm² Gate Valves Marine Hull Cast Steel Globe Valves Marine Cast Steel 10 kgf/cm² Gate Valves Marine Bronze 5 kg/cm² Rising Stem Type Gate Valves Marine Bronze 10 kg/cm² Rising Stem Type Gate Valves Marine Bronze 5 kgf/cm² Swing Check Valves Marine Cast Iron 5 kg/cm² Swing Check Valves Marine Cast Iron 10 kgf/cm² Swing Check Valves Marine Cast Iron 10 kg/cm² Screw-Down Check Globe Valves Marine Cast Iron 10 kg/cm² Screw-Down Check Angle Valves Marine Cast Iron 16 kg/cm² Screw-Down Check Globe Valves Marine Cast Iron 16 kg/cm² Screw-Down Check Angle Valves Marine Brass 30 kg/cm² Stop Valves with Bite Joint(s) Marine Bronze 5 kgf/cm² Flanged Cocks Marine Bronze 16 kfg/cm² Cocks Marine Bronze 2(! kgf/cm² Globe Valves Marine Bronze 20 kgf/cm² Angle Valves Marine Cocks with Locks Marine Cast Iron 3 kg/cm² Globe Valves Marine Cast iron 3 kg/cm² Angle Valves Marine Bronze 3 kg/cm² Globe Valves Marine Bronze 3 kg/cm² Angle Valves Marine Cast Iron 3 kg/cm² Gate Valves Marine Cast Iron 5 kg/cm² Suction Manifold Valves Marine Cast Iron 5 kg/cm² Discharge Manifold Valves Marine Fuel Oil Tank Self-Closing Drain Valves Marine Fuel Oil Tank Emergency Shut-Off Valves General Rules for Inspection of Marine Valves and Cocks Marine Cast Steel 30 kg/cm² Flange Type Escape Valves Marine Forged Steel 30 kg/cm² Screw Escape Valves Mari ne Bronze 5 kg/cm² Screw-Down Check Globe Valves (Union Bonnet Type) Mari ne Bronze 5 kg/cm² Screw-Down Check Angle Valves (Union Bonnet Type) Marine Bronze 16 kg/cm² Screw-Down Check Globe Valves (Union Bonnet Type) Marine Bronze 16 kg/cm² Screw-Down Check Angle Valves (Union Bonnet Type) Marine Bronze 5 kg/cm² Lift Check Globe Valves (Union Bonnet Type) Marine Bronze 5 kg/cm² Lift Check Angle Valves (Union Bonnet Type) Marine Bronze 16 kg/cm² Lift Check Globe Valves (Union Bonnet Type) Marine Bronze 16 kg/cm² Lift Check Angle Valves (Union Bonnet Type) Marine Forced Steel 20 kg/cm² Screwed Globe Valves (Union Bonnet Type) Marine Forged Steel 20 kg/cm² Screwed Angle Valves (Union Bonnet Type) Brass 30 kg/cm² Unions with Bite Joint(s) for Marine Use Marine 10 kg/cm² Brazed Unions for Copper Tube Marine 10 kg/cm² Screwed Unions for Copper Tube Marine 10 kg/cm² Welded Unions for Steel Pipe Marine 10 kg/cm² Screwed Unions for Steel Pipe Marine 20 kg/cm² Brazed Unions for Copper Pipe Marine 20 kg/cm² Screwed Unions for Copper Pipe Marine 40 kg/cm² Welded Unions for Steel Pipe Marine 40 kg/cm² Screwed Unions for Steel Pipe Marine 100 kg' cm² welded Unions for Steel Pipe Marine 100 kg/cm² Screwed Unions for Steel Pipe Level Gears for Marine Use Marine Universal Joints Marine
Transmission Shaft Joints Marine Transmission Shaft Loose Joints Bearings for Marine Transmission Shaft Remote Shut-Off Devices for Marine Fuel Oil Tank Emergency Shut-Off Valves Marine Cast Steel 10 kg/cm² Screw-Down Check Globe Valves Marine Cast Steel 10 kg/cm² Screw-Down Check Angle Valves Marine Cast Steel 20 kgf/cm² Screw-Down Check Globe Valves Marine Cast Steel 20 kgf/cm² Screw-Down Check Angle Valves Marine Cast Steel Angle Valves for Compressed Air Marine Steel Gratings Marine Steel Ladders and Steel Handrails Spare Parts for the Machinery of Ships Tools and Outfits for the Machinery of Ships Engine Stores for Coastal Ships Beam Grabs for Marine Use Special Tools for the Machinery of Ships Fat-to-Face Dimensions of Marine T Pieces with Flanges Marine Silver Brazing 5 kgf/cm² Pipe Flanges Basic Dimensions of Steel Flanges for Marine Exhaust Gas Pipe # Electric Parts Method of Watertight Testing for Marine Electric Appliances General Rules on the Temperature Test of Electric Lighting Fittings (Incandescent Lamps) for Marine Use ### Electric Parts (Continued) Graphical Symbols for Electrical Apparatus (Power) for Marine Engineering Drawings Graphical Symbols for Electrical Apparatus (Lighting Fittings and Accessories) for Marine Engineering Drawings Graphical Symbols for Electrical Apparatus (Communication) for Marine Engineering Drawings Lead-Acid Marine Batteries Lamp Holders for Marine Use Glass Globes for Marine Electric Lights Front Glasses for Marine Electric Lights Glass Globes for Marine Indicator Lamps Lenses for Marine Morse Signal Lamps Marine Lamps Recessed Type Ceiling Lights for Marine Use (Non-watertight Type) Ceiling Lights for Marine Use (Non-watertight Type) Cargo Lights Boat Deck Lights Pendant and Bracket Lights for Marine Use Watertight Type Hand Lamps for Marine Use Watertight Type Wall Lights for Marine Use Floodlighting Projectors for Marine Use Berth Lights for Marine Use Chart Table Lights Flameproof Ceiling Lights for Marine Use Flameproof Bulkhead Lights for Marine Use Explosion-Proof Flash Lights for Marine Use (Dry Battery Type) Hand Lamps for Marine Use (Non-watertight Type) Portable Lamps (Simple Type) for Marine Use Pendant Lights (Simple Type) for Marine Use Cargo Lights (Simple Type) Ballast for Fluorescent Lamp for Marine Use Fluorescent Table Lamps for Marine Use Fluorescent Wall Lights for Marine Use (Non-watertight Type) Fluorescent Ceiling Lights for Marine Use (Non-watertight Type) Fluorescent Ceiling Lights for Marine Use (Watertight Type) # Electric Parts (Continued) Fluorescent Berth Lights with Spare Light for Marine Use Watertight Type Passage Lights for Marine Use Special Type Cargo Lights Reflector Lamp Type Flood Lights for Marine Use Special Type Cargo Lights Reflector Lamp Type Flood Lights for Marine Use high Pressure Mercury Vapour Lamp Type Flood Lights for Marine Use Morse Signal Lamps for Marine Use Keys for Morse Signal Lamps for Marine Use Navigation Light Indicators Call Bell Indicators for Marine Use Daylight Signalling Lamps for Marine Use Portable Daylight Signalling Lamps for Marine Use Suez Canal Signalling Lamps Navigation Light Indicators (Simple Type) Search Lights for Marine Use Watertight Type Electric Bells for Marine Use Marine Electric Buzzers Push Buttons for Marine Use Electronic Horns for Marine Use Electric Propeller Shaft Tachometers for Marine Use Electric Rudder Angle Indicators Electric Telegraphs for Marine Use Small Size Electric Engine Telegraphs General Rules of Radio Telegraph for Ships Testing Methods of Radio Telegraph for Ships Marine Watertight Cable Glands (for Electric Appliances) Marine Cable Glands for Bulkhead and Deck Electric Cable Clips for Marine Use Electric Cable Hangers and Saddles for Marine Use Protective Rubber-like Sheaths of Portable Cord for Marine Use Small Size Terminals for Marine Use Electric Terminal Blocks for Marine Use Crimp Terminal Boards for Marine Use # Electric Parts (Continued) Watertight Type Joint Boxes for Marine Use Joint Boxes for Marine Use (Non-watertight Type) Distribution Boards (Fuse Type) for Marine Use Section Boards (Fuse Type) for Marine Use Shore Connection Boxes for Marine Use Simple Type Distribution Boards for Marine Use Simple Type Section Boards for Marine Use Distribution Boards with Circuit Breakers for Marine Use Section Boards with Circuit Breakers for Marine Use Shore Connection Boxes (Small Type) for Marine Use Non Watertight Type Plugs for Maine Use Watertight Type Plugs for Marine Use Watertight Type Receptacles for Marine Use Non-Watertight Type Receptacles for Marine Use Non-Watertight Type Snap Switches for Marine Use Watertight Type Small Switches for Marine Use Small Toggle Switches for Marine Use Unit Switches for Marine Use Rotary Switches for Marine Use Control Switches for Marine Flameproof Light Dimmers for Marine Lamps Dimmers for Marine Instrument Illumination Magnetic Compasses for Marine Use ### APPENDIX C # MATERIAL STANDARDS - IS-SO Common Part (A, B and C Type Code) - IS-SO Hull Part (Type-D Code) - IS-SO Machinery Part (Type-D Code) IS-SO Electrical Part (Type-D Code) # ENGINEERING STANDARDS - IS-SOT Application of Standard of Materials (in direct correspondence to IS-SO Material Standards Numbering system) - IS-SOT A Design Standard (General Facility and Work Plan) - IS-SOT B Work Standard (Production Engineering Standards) COMMON PART (A, B AND C - TYPE CODE) | IS-SO No. | NAME | |-----------|--------------------------------------| | 001XXXX | PIPE (STEEL) | | 002XXXX | PIPE (NON-FERROUS) | | 0030XXX | VALVE (FC) | | 0031XXX | VALVE (FC/RUBBER LINING | | 0032XXX | VALVE (BC) | | 0033XXX | VALVE (SF) | | 0034XXX | VALVE (SC/BC TRIM) | | 0035XXX | VALVE (SC/SUS TRIM) | | 0040XXX | SHIP SIDE VALVE (SC) | | 0041XXX | SHIP SIDE VALVE (SC/RUBBER LINING) | | 0042XXX | SHIP SIDE VALVE (BC) | | 0045XXX | SPECIAL VALVE (JIS TYPE) | | 0048XXX | SAFETY VALVE (FOR C/O PIPE ETC.) | | 0051XXX | LEVEL CONTROL VALVE | | 0052XXX | FLOW CONTROL VALVE | | 0059XXX | OTHER VALVES AND COCKS | | 0060XXX | FLANGES (SS) | | 0061XXX | FLANGES (SF) | | 0063XXX | FLANGES (CR-MO) | | 0064XXX | FLANGES (FOR COPPER PIPE) | | 0065XXX | FLANGES (FOR COPPER ALLOY PIPE) | | 0066XXX | FLANGES (FOR PLASTIC PIPE) | | 0067XXX | FLANGES (FOR HYDRAULIC PIPE) | | 0069XXX | FLANGES (OTHERS) | | 0070XXX | PIPE PENETRATION PIECES | | 0071XXX | ELBOW, TEE, BACKING RING (BUTT TYPE) | | | | | IS-SO NO. | NAME | |-----------|---| | 0072XXX | REDUCING TEE, REGUSER (BUTT TYPE) | | 0073XXX | SOCKET, ELBOW, TEE, ETC. FOR STEEL PIPE | | 0074XXX | ELBOW, TEE, SOCKET, ETC. (NON-FERROUS) | | 0075XXX | UNION JOINTS | | 0076XXX | ELBOW, TEE, REDUCER FOR POLIVINYL PIPE | | 0077XXX | FLANGE TYPE BEND PIECE, TEE, REDUCER | | 0078XXX | BOSS, PLUG, NIPPLE | | 0079XXX | OTHER PIPE PIECES | | 0080XXX | EXPANSION JOINTS | | 0081XXX | DRAIN TRAPS | | 0082XXX | STRAINERS AND FILTERS | | 0083XXX | MISC. PIPE FITTINGS (GROUP-1) | | 0084XXX | GASKETS | | 0085XXX | OTHER PACKINGS | | 0086XXX | MISC. PIPE FITTINGS (GROUP-2) | | 0087XXX | PIPE BANDS | | 0088XXX | U-BOLTS, PIPE SUPPORT FITTINGS | | 009XXXX | BOLT, NUT AND WASHER | | 00051XX | HINGES, BUTTERFLY NUT | | 00052XX | EYE, RING PLATE, CLEATS | | 00053XX | WIRE SOCKET, CLIP | | 00054XX | SHACKLE, THIMBLE | | 00055XX | TURNBUCKLE, RIGGING SCREW | | 00056XX | MACHINE SCREW, SET SCREW | | 00057XX | WOOD SCREW, TAPPING SCREW, NAILS | | 00058XX | SPIRIT PIN, TAPER PIN, TOGGLE PIN | | | | | IS-S0 NO. | NAME | |-----------|---------------------------------------| | 00059XX | MISCELLANEOUS WIRE FITTINGS | | 0006XXX | EXTENSION GEARS FOR VALVE REMOTE HAND | | 0007አሃን | WIRE CLOTH, STEEL WIRE, ETC. | | 0008XXX | INSULATION MATERIAL | | 0009XXX | WIRE AND OTHER PARTS | | 00001XX | LADDER | | 00002XX | VERTICAL LADDER | | 00003XX | STEP, HANDLE | | 00004XX | STEEL DOOR | | 00005XX | ACCESSORY OF STEEL DOOR | | 00006XX | VENTILATION | | 00007XX | MANHOLE AND MANHOLE COVER | HULL PART (TYPE - D CODE) | IS-SO NO. | NAME | |-----------|-----------------------------------| | 214XXXX | WOODEN CONSTRUCTION PARTS, OTHERS | | 221XXXX | FLOORING | | 224XXXX | MISC. MATERIAL | | 232XXXX | ANODE FOR CATHODIC PROTECTION | | 242XXXX | STEERING GEAR | | 243XXXX | NAVIGATION OUTFITS | | 244XXXX | INTERNAL COMMUNICATION | | 245XXXX | INSTRUMENT OF NAVIGATION | | 246XXXX | INSTRUMENT OF SIGNAL | | 252XXXX | ANCHOR, CHAIN CABLE | | 253XXXX | ANCHORING | | 254XXXX | MOORING OUTFITS | | 262XXXX | MAST, POST | | 263XXXX | ВООМ | | 264XXXX | BLOCK | | 265XXXX | CARGO GEAR | | 266XXXX | SPECIAL CARGO GEAR | | 268XXXX | HATCH COVER | | 272XXXX | LIFE SAVING APPLIANCE | | 273XXXX | TRAFFIC OUTFITTING | | 274XXXX | HATCH COVER, MANHOLE AND DOOR | | 275XXXX | MISC. DAVIT | | 276XXXX | AWNING, HANDRAIL | | 277XXXX | MISC. FITTINGS | | 282XXXX | LIGHTING | | 283XXXX | VENTILATION AND AIR-CONDITIONING | | | | | IS-SO NO. | NAME | |-----------|---| | 284XXXX | VENTILATION FOR CARGO HOLD AND C.O. TANK | | 285XXXX | VENTILATION FOR PUMP ROOM AND OTHER | | 293xxxx | MISC. FITTINGS FOR HULL PIPING | | 294xxxx | PUMPING | | 295XXXX | DRINKING, SANITARY, AND SCUPPER | | 296XXXX | STEM AND EXHAUST PIPING | | 297XXXX | HYDRAULIC PIPE | | 298XXXX | FIRE FIGHTING SYSTEM | | 313XXXX | CARGO OIL AND BALLAST HANDLING | | 314XXXX | DISTANCE PIECE FOR CARGO OIL HANDLING | | 315XXXX | FITTING FOR CARGO AND BALLAST PIPING | | 321XXXX | MATERIAL OF REMOTE CONTROL FOR C/O, BALLAST | | 322XXXX | FITTING OF REMOTE CONTROL FOR C/O, BALLAST | | 331XXXX | REF. PROV. CHAMBER, MATERIAL | | 332XXXX | PROV. CHAMBER | | 333XXXX | REF. CARGO HOLD, MATERIAL | | 334XXXX | JOINER WORK, MATERIAL | | 342XXXX | JOINER WORK, FITTING | | 3521XXX | BED, WARDROBE, CHEST, DESK | | 3522XXX | TABLE | | 3523XXX | CASE, RACK, LOCKER | | 3524XXX | CHART TABLE | | 3525XXX |
SHELF | | 3526XXX | CHAIR . | | 3527XXX | SOFA | | 3529XXX | OTHER | | | | | IS-SO NO. | NAME | |-----------|---------------------------------------| | 353XXXX | COMMISSARY OUTFITS | | 3541XXX | BATH, CLOSET, BASIN | | 3542XXX | MIRROR, LOCKER, TOILET CABINET | | 3544XXX | IRONING TABLE, RINSING TUB | | 3545XXX | CONSULTATION SEAT, STERILIZER TABLE | | 3546XXX | WATER CLOSET UNIT, BASIN PANEL | | 3549XXX | OTHER | | 3551XXX | MATTRESS, PILLOW, CURTAIN | | 3552XXX | TABLE CLOTH, CARPET | | 3553XXX | SPECIAL EQUIPMENT | | 35541XX | LOCK | | 35542XX | LATCH | | 35543XX | FITTINGS FOR DOOR | | 35544XX | HARDWARE FOR FURNITURE | | 35545XX | FURNISHING | | 35546XX | HARDWARE FOR SANITARY EQUIPMENT | | 35547XX | NAME PLATE, LABELING | | 35549XX | OTHER | | 3561 XXX | WEATHER DOOR | | 3562XXX | JOINER DOOR | | 3563XXX | STAIR WAY | | 3564XXX | SHELVES FOR STORE | | 3569XXX | OTHERS | | 372XXXX | MISCELLANEOUS | | 3731 XXX | BOSUN'S AND CARPENTER STORE INVENTORY | | 3732XXX | FRAMES, BOX | | · | | | IS-SO NO. | NAME | |-----------|--------------------------| | 3733XXX | JACOB LADDEF | | 3735XXX | WINDSCOOP, INSECT SCREEN | | | | | 1 | · | MACHINERY PART (TYPE - D CODE) | IS-SO NO. | NAME | |---------------------|---------------------------| | 4819XXX | TANK FITTINGS | | 482XXX ^y | VENTILATION TRUNK | | 483XXX | FLOOR, GRATING, LADDER | | 484XXXX | GENERAL TOOLS AND OUTFITS | | 485XXXX | INSULATION | | 486XXXX | STORE AND WORK SHOP | | 489XXXX | MISCELLANEOUS OUTFITS | | 491XXXX | MATERIAL FOR FITTING WORK | · | ELECTRI CAL PART (TYPE - D CODE) | IS-SO NO. | NAME | |-------------|--| | 531 X X X X | INCANDESCENT LIGHT | | 532XXXX | FLUORESCENT LIGHT | | 533XXXX | PROJECTOR, CARGO LIGHT | | | | | 536XXXX | SIGNAL LIGHT | | 537XXXX | EXPLOSION PROOF LIGHT | | 548XXXX | MOTOR SIREN, BELL, PRESSURE SWITCH, ETC. | | 552XXXX | POWER DISTRIBUTION AND ELECT. APPLIANCE | | 5721XXX | CABLE INSTALLATION MATERIAL | | 5722XXX | CABLE RACK | | 5723XXX | CABLE COAMING | | 5724XXX | CABLE GLAND | | 5726XXX | CABLE BAND | | 5727XXX | CABLE CONDUIT | | 5728XXX | MOUNTING BASE | | 5732XXX | NAME_PLATE | | 5733XXX | APPLIANCE COVER | | | | | 5736XXX | PROTECTION BOX FOR ELECTRIC APPLIANCE | | 5739XXX | OTHER ELECTRIC MATERIAL | APPLICATION STANDARD 0F MATERI ALS | IS-SOT NO. | NAME | |------------|--| | 001XXXX | PIPE | | 003XXXX | VALVE | | 006XXXX | FLANGE | | 007XXXX | PIPE PIECES | | 008XXXX | PIPE FITTINGS | | 009XXXX | BOLT, NUT AND WASHER | | 0001XXX | STEEL FITTING | | 0005XXX | BASIC FITTING GEARS | | 0006XXX | TRANSMISSION GEARS FOR REMOTE HANDLING | | 00004XX | STEEL DOOR | | 00006XX | VENTILATOR | | 00007XX | MANHOLE COVER | | 24XXXXX | NAVIGATION, INTERNAL COMMUNICATION | | 25XXXXX | MOORING | | 26XXXXX | MAST, CARGO HANDLING, HATCH COVER | | 27XXXXX | OTHER OUT FITTING | | 28XXXXX | LIGHTING, VENTILATION | | 29XXXXX | PIPE FITTING . | | 31XXXXX | CARGO OIL AND BALLAST PIPE | | 32XXXXX | CARGO OIL AND BALLAST PIPE, REMOTE CONT. | | 36XXXXX | DECK MACHINERY | | 37XXXXX | MISC. (HULL PARTS FITTING) | | 43XXXXX | SHAFTING AND PROPELLER | | 45XXXXX | FUNNEL, UPTAKE AND DRAFT TRUNK | | 46XXXXX | PIPE FITTINGS | | 47XXXXX | INSTRUMENTATION | | 48XXXXX | MISCELLANEOUS EOUIPMENT (ENGINE) | # LIST OF IS-SOT-A DESIGN STANDARD GENERAL FACILITY AND WORK PLAN | IS-SOT NO. | NAME | |------------|---| | A11XXXX | DESIGN GENERAL SYMBOL, CODE ETC. | | A13XXXX | DESIGN GENERAL TEST PROCEDURE | | A15XXXX | DESIGN GENERAL DRAWING PRACTICE | | A16XXXX | DESIGN GENERAL BASIC ITEMS | | A17XXXX | DESIGN GENERAL PROGRAM APPLICATION | | A18XXXX | DESIGN GENERAL ENGINEERING ADMINIST. | | A19XXXX | DESIGN GENERAL OTHERS | | A21XXXX | BASIC DESIGN | | A220XXX | HULL STRUCTURAL DESIGN (GENERAL) | | A221XXX | HULL STRUCTURE MATERIAL APPLICATION | | A222XXX | HULL STRUCTURE COMMON ITEMS | | A223XXX | HULL STRUCTURE HOLD CONST. | | A224XXX | HULL STRUCTURE E/R. P/R CONST. | | A225XXX | HULL STRUCTURE BOW CONST. | | A226XXX | HULL STRUCTURE STERN CONST. | | A227XXX | HULL STRUCTURE SUPERSTRUCTURE | | A228XXX | HULL STRUCTURE REDDER & STERN FRAME | | A229XXX | HULL STRUCTURE OTHERS | | A231XXX | HULL FITTING DESIGN, GENERAL | | A232XXX | HULL FITTING DESIGN, OUTFIT. | | A2320XX | HULL OUTFITTING GENERAL | | A2321XX | HULL OUTFITTING STEERING & NAVIGATION SYSTEM | | A2322XX | HULL OUTFITTING MOORING | | A2323XX | HULL OUTFITTING CARGO HANDLING | | A2324XX | HULL OUTFITTING HATCH COVER | | A2325XX | HULL OUTFITTING TRAFFIC ARRANGEMENT & OPENING | | A2326XX | HULL OUTFITTING LIFE SAVING | | A2327XX | HULL OUTFIT. MISC. FITTING | | IS-SOT No. | NAME | | | | | | | | |---|--|--|--|--|--|--|--|--| | A2328XX | HULL OUTFITTING LIGHTING & VERTILATION | | | | | | | | | A2329XX | HULL OUTFITTING OTHERS | | | | | | | | | A2330XX HULL FITTING DESIGN, PIPING GENERAL | | | | | | | | | | A2331XX | HULL PIPING PUMPING | | | | | | | | | A2332XX | HULL PIPING FEEDWATER & SCUPPER PIPING | | | | | | | | | A2333XX | HULL PIPING STEAM & EXHAUST PIPING | | | | | | | | | A2334XX | HULL PIPING HYDROPIPE, REMOCON PIPE | | | | | | | | | A2335XX | HULL PIPING FIRE FIGHTING | | | | | | | | | A2336XX | HULL PIPING VENTILATION | | | | | | | | | A2337XX | HULL PIPING CARGO OIL PIPE, BALLAST PIPE | | | | | | | | | A2338XX | HULL PIPING VENT PIPE & INERT GAS SYSTEM | | | | | | | | | A2340XX | HULL FITTING JOINER WORK GENERAL | | | | | | | | | A2341XX | JOINER WORK ACCOMMODATION ARRANGMENT | | | | | | | | | A2342XX | JOINER WORK FURNITURE | | | | | | | | | A2343XX | JOINER WORK CABIN CONSTRUCTION | | | | | | | | | A2344XX | JOINER WORK LIGHTING | | | | | | | | | A2345XX | JOINER WORK EQUIPMENT & NAME PLATE | | | | | | | | | A2346XX | JOINER WORK NOISE & VIBRATION | | | | | | | | | A2347XX | JOINER WORK PROUISION STORE & REF. | | | | | | | | | A2348XX | JOINER WORK DOOR & STAIR WAT. | | | | | | | | | A2349XX | JOINER WORK WOODEN CONST. | | | | | | | | | A2356XX | DECK MACHINERIES REF. SYSTEM | | | | | | | | | A236XXX | INVENTORY OUTFITTING & SPARE PARTS | | | | | | | | | A2370XX | HULL FITTING CABIN CONSTRUCTION GENERAL | | | | | | | | | A2371XX | CABIN CONSTRUCTION CORRIDOR WALL | | | | | | | | | A2372XX | CABIN CONSTRUCTION WALL/CABIN TO CABIN | | | | | | | | | A2373XX | CABIN CONSTRUCTION CORRIDOR LINING WALL | | | | | | | | | IS-SOT No. | NAME | |------------|---| | A2374XX | CABIN CONSTRUCTION CABIN LINING WALL | | A2375XX | CABIN CONSTRUCTION CEILING LINING WALL | | A2376XX | CABIN CONSTRUCTION FLOORING, INSULATION | | A2377XX | CABIN CONSTRUCTION REF. PROVCHAMBER | | A2378XX | CABIN CONSTRUCTION DOOR, STAIRWAY | | A2379XX | CABIN CONSTRUCTION CARGO HOLD WOOD. WORK | | A241XXX | MACHINE FITTING DESIGN GENERAL | | A242XXX | MACHINE FITTING MAIN ENGINE | | A243XXX | MACHINE FITTING BOILER | | A244XXX | MACHINE FITTING SHAFT PROPELLER | | A245XXX | MACHINE FITTING AUX. MACHINERIES | | A246XXX | MACHINE FITTING FUNNEL, UPTAKE DRAFT TRUNK | | A247XXX | MACHINE FITTING PIPING | | A248XXX | MACHINE FITTING MISC. FITTING | | A249XXX | MACHINE FITTING OTHERS | | A251XXX | ELECT. FITTING DESIGN, COMMON ITEMS | | A252XXX | ELECT. FITTING DESIGN, POWER SOURCE | | A253XXX | ELECT. FITTING DESIGN, LIGHTING | | A254XXX | ELECT. FITTING DESIGN, INTERIOR COMMUNI./NAV. | | A255XXX | ELECT. FITTING DESIGN, RADIO | | A256XXX | ELECT. FITTING DESIGN, AUTOMATIC/REMOCON SYSTEM | | A257XXX | ELECT. FITTING DESIGN, FITTING WORK | | A259XXX | ELECT. FITTING DISIGN, OTHERS | | A261XXX | AUTO/REMOCON DESIGN | | | | | | | | A280XXX | WELD. SURFACE TREATMENT, PAINT, (WELD) | | IS-SOT No. | NAME | | | | | | | | | | |------------|---|--|--|--|--|--|--|--|--|--| | A281XXX | WELD. SURFACE TREATMENT, PAINT (S'TREAT) | | | | | | | | | | | A282XXX | WELD. SURFACE TREATMENT, PAINT (PAINT) | | | | | | | | | | | A283XXX | WELD. SURFACE TREATMENT PAINT (CATHODIC PRO.) | | | | | | | | | | | A29XXXX | A311XXX | HULL PRODUC. ENG. DESIGN, GENERAL | | | | | | | | | | | A312XXX | HULL PRODUC. ENG. DESIGN, STRENGTH DESIGN | | | | | | | | | | | A313XXX | HULL PRODUC. ENG. DESIGN, DETAIL DESIGN | | | | | | | | | | | A314XXX | HULL PRODUC. ENG. DESIGN, PRODUCTION ENG. | | | | | | | | | | | A315XXX | HULL PRODUC. ENG. DESIGN, HULLPART PLAN | | | | | | | | | | | A316XXX | HULL PRODUC. ENG. DESIGN, STAGE PLAN | A321XXX | HULL FITTING PRODUC. DESIGN, COMMON ITEMS | | | | | | | | | | | A322XXX | HULL FITTING PRODUC. DESIGN, OUTFITTING | | | | | | | | | | | A323XXX | HULL FITTING PRODUC. DESIGN, PIPING | | | | | | | | | | | A324XXX | HULL FITTING PRODUC. DESIGN, WOODEN WORK | | | | | | | | | | | A325XXX | HULL FITTING PRODUC. DESIGN, VENT. AIR-CON | | | | | | | | | | | A326XXX | HULL FITTING PRODUC. DESIGN, DECK MACHINERIES | | | | | | | | | | | A327XXX | HULL FITTING DESIGN, WELD. OTHERS | A33XXXX | MACHINERY PRODUCTION DESIGN | A347XXX | ELECT. FITTING PRODUC. DESIGN, FITTING WORK | A360XXX | PRODUC. DESIGN, GENERAL | | | | | | | | | | | A361XXX | PRODUC. DESIGN, PIPE FITTING PIECE | | | | | | | | | | | IS-SOT NO. | NAME | |--------------|--------------------------------| | A362XXX | PROD. DESIGN, PIPE FABRICATION | | ····· | | | A39XXXX | MISC. PRODUCTION DESIGN | | | | | | | | , | | | | | | | | | | | | | | | | |
 | | | | | | | | | | | | | | | | • | | | | | | | | | | | | <u> </u> | | | | | | | | | | #### APPENDIX D # EXAMPLES OF IHI STANDARDS - SOT A221XXX HULL STRUCTURE MATERIAL APPLICATION NOTE: The standards contained in this section are included for instructional purposes only. Some are more recent versions of the ones listed on the following page, which is from the detailed index. No attempt, however, has been made to obtain the most recent revision of any standard. | | | DATE | '77-07 f | 3.0 | |---|----------------|--|----------|------| | | HULL STRUC | TURE MATERIAL APPLICATION | SOT-A221 | XXX | | | 15-NO | TITLE | QTY | RMKS | | | A 2 2 10 0 1 A | Rolled Steel for Hull Structure & It's Application | 14 | | | , | A221002A | Application Of Steel Flat
Bars For Fore & Aft Const. | . 2 | | | | A221003A | Application of Slab Longitudinal for Fore & Alt Structure | 2 | •• | | | A221004B | Standard Rolled Steel Angles for Hull
Structure | 3 | | | • | A221005 | Application of Built UP Sections for Fore & Aft Const. | 9 | · . | | | A221006A | Standard Types of Pillar for Fore & Aft
Huff Construction | 3 | | | | A221007A | Application of Rolled Steel for Superstructure Const. | . 3 | | | | A221008 | Standard F. B. Size Used for Cargo Parts | 3 | | | | A22101i | Size of Steel Plate for Hull Const. | 7 | | | | | · | | | | | I | S | | 前後:
STA | 事情;
NDA | 造FB
RD | 提準。
SIZE | 寸法
<u>吓</u> | FLAT. | BAR | | so | т – а | 221 | 0 0 2 B | 12 | 1 | |-----|------------------|---------------|---------------|--|---------------|-----------------------|-------------------------|------------------------|-----------------------------|---------------|---------------|------------------|--------------------|--------------|----------------------------|---------------|-----------------| | | | | i | FOR P | FORE | AND | AFT | STRU | CTURE | | 1 | | 43 | | 部係数
組織
立 <u>集</u> 求義 | | M | | K | ,,, 1 | = 1 | 65 | 75 | 90 | 100 | 125 | 150 | 180 | 200 | 230 | 230 | 300 i | 350 | 400 | 130 | 500 | | - | -}- | 7 | | 13 < | - Se | ction n | 10dulus | (cm | 3) | | | | | | i | | | | . 6 | | 3.0
2 3 5 | | 3.53 | 4 | WEIGH | d AR
T PER | | (k3/+ |) | | | | - | | | | | 4 | , | | , | 1.9
6.75
5.30 | 8.1 | 9.0 | 1 1.25
8.83 | 135 | 1 6.2 | | | | | | | | | | | 0 | | | | | 3 6
1 0.0
7.8 5 | 1 25 | 150 | 1 0 7
1 8.0
1 4.1 3 | | | | | | | | | | - | | | | | | 3 9
1 1.0 | 59
13.75 | 83
16.5 | 117 | 1 4 2 2 2 . 0 | <u>:</u>
! | | | | | | | | - | | | | <u> </u> | | 8.63
43
120 | 1 0.7 9
6 4
1 5.0 | 90 | | 154 | 200 | | | | | | · | | . | 2 | | <u>!</u>
! | | | 44 | 67 | 91 | | 160 | 208 | 242 | | !
!
! | | | | | 1 | 2.5 | | <u> </u> | <u> </u> | - | 9.81 | 1 5.6 2 | 1 4.7 | 2 2.5
2 1 7.6 6
1 4 6 | 19.62 | 230 | 2453 | | <u> </u> | | | | | | 14 | |
! | | | <u> </u> | | 21.0
1.16.11
125 | 25.2
9 1978
175 | 21.9 | 1'2525 | 27.18 | ;
;
;
; | .600 | | | | | | 14 | • | | | | | 20.0
1570 | 24.0 | 28.8 | 320 | 368
238: | . 31.10 | ¹ 37.68 | 1396 | | | | | | 19 | | i | | | | | 1262 | 20 5
3 4.2
7 2 6.8 | 12811 | 137 | .175 | 579 | .649 | | i
i | | | + |
22 |
!
: | | <u> </u> | | | | 1 6 8
33.0 | ! | :285
44.0 | : | 129
55.0 | 599 | 77.0 | 1016
880 | | | | - | | • | : | + | - | | İ | 275 | 264 | 500 | 412
575 | 189 | 671
750 | 889 | 1131 | 1 105
1125 | 1702
1250 | | | 25 | <u>!</u>
! | <u> </u> | - | + | <u> </u> | | 29.4 | 1.353 | 2 3 9.2 | 5 131 | 531 | 740
84.0 | 580 | 7850 | 8831 | 98.12 | | | z'3 | <u> </u> | | -
- | - | | <u> </u> - | <u> </u> | 1 | 1 | | 5 4.9 | 785
90.0 | 1 | 1324 | 1639
1350 | 1984 | | 丑 | 30 | 1 - | <u> </u> | - | - | - | - | . | ! | 1 | - | ! | 706 | 5 | | 1 05.9 | 7 117.7
2255 | | | 35 | · · | | - | | ! | | ! | <u> </u> | <u>;</u> | | | | <u> </u> | <u>:</u> | - | 1 750 | | | f | List | انجانيا | un P | • B စ္ | 見けが | 1 4 2 4 2 | てはら | 1 0 × 1 | 0, 1 | . 以km 9 | 2610 | ¥13. | - | ara: | 35. | | | 4 块 | | | | | | | | | D-2 | | | • | | | | • | | | | - | | 11 | • <u>*</u> | | | 0 | | | _1 | <u> </u> | ?
? | | 1 | 4 | | 5 | . . # 前後部構造用 # SLAB LONGL 適用基準 SOT-A 221003A APPLICATION OF SLAB LONGITUDINAL FOR FORE AND AFT STRUCTURE - 1. 適用範囲 この基準は一般商船へ前後部構造に使用する SLAB DECK LONGLについ 規定する. - 2. 操準寸法 下表の寸法を標準とする。 STANDARD SIZE | [] | | lesses were | | -
^ | | WEIGHT | | |----------|------------|----------------|---------------------|----------|-----------------|---------|---------------| | SI | | SECTIONAL AREA | | | | 童量 ₭8/m | | | <u></u> | | 32.0. | <u> </u> | | * | | Zp=经行生的 | | ! | 19 | 38.0 | 4.386 | 249 | 444 | 29.83 | श्चा वर्त्स ४ | | | | 44.0 | | | • | 1 | | | . 25 | | 47.5 | • | | • | • | | | | | 55.0 | • | | • | 43.17 | | | ! | 25 | 62.5 | 9.791 | 430 | 878 | 49.06 | | | - | | 66.0 | | | 1,079 | 51.81 | | | • | 25 | 75.0 | 15, 866 | 470 | 1,230 | 58-87 | | | | z8 | 84.0 | 17,181 | 740 | | 65.94 | | | , | | 87.5 | i | | | : | | | | Z8 | 980 | .z <u>.</u> 5.781 . | 979 | 1,780 | 76.93 | · | | | . 30 | 105.0 | z7, 020 | 1.039 | 1,891 | 82.42 | | | 40 | ×28 | 112.0 | 36. 633 | 1. 249 | · 2,271 | 87.92 | | | ;
: | 30 | 120.0 | 38, 369 | 1.324 | 2,401 | 84.20 | | | :
: . | 32 | 128.0 | 40,057 | 1.398 | . <i>2,</i> 525 | 100.48 | | | | <i>3</i> 5 | 140.0 | 42,508 | 1,507 | 2,701 | 109.90 | | | 4. | 50x3Z | 144.0 | 54,561 | 1.730 | . 3.093 | 113.04 | | | <u> </u> | 35_ | 157.5 | 57, 881 | 1,864 | 3.301 | 123.64 | | | | 38 | 171.0 | 61.094 | 1.996 | 3,500 | 134.23 | | | 50 | 20,35 | 175.0 | 76,315 | Z Z Z 55 | 3,746 | 137.37 | • | | 1 | x38 | 190.0 | 80,550 | 2.413 | 4,180 | 149.15 | , | | 52 | CO × 35 | 182.0 | 64, 580 | z,420 | 4,216 | :4Z.87 | • | | i | -4 | 197.6 | | | | i | - | | • | | z08.0 | | | | | | | 54 | | 205.2 | | | | | | | ! | | 216.0 | | | | | • | | -× MARKS | shown spe | CIAL CASE | D-3 💸 | 即時特用 | 必要な時が | 34次而了8 | · | # STANDARD SIZE OF ROLLED SECTIONS FOR HULL STRUCTURE The state of the state of the 本な道は一般南鉛の細致桶造に使用する形倒の標準するについて 現立する。 ## 之基準 - (1)下表《右端"苍华捌"に 0分2付1下形铜工探草2寸3。 - (2) "玉字楠":△印工付1下山形侧115~湖炭E小7,7°投版以致检討2 打1投名17 然是該部區 成裁上上石。(解證公参監) - (3) 等达山形铜江使用山石口内是原明上了る。 一) 机水形分形 计下表上示对空气放射器。但是原则主义经历活动和 NAME of STILL MILE (解答 2 卷 经) | | | 5.1 Z E | A. (com²) i | 'WITH): | I (con ⁴)
(with
610×15) | SELF L
(cm*) | | W
(kš/m) | 新平本等 | |--------------------------|---------------|-------------------|-------------|-------------|---|-----------------|---------|-------------|--------| | | Ĥ | 100 × 75 × 7 | 11.87 | 72.5 | (610 = 10) | 118 | 684 | 7.3 | 000 | | 553 | . 4- | 125 . 75 × 7 | | (47.2) | (10%) | 219 | £.40 | 10.7 | 0.0.0 | | 12.5 | | 125 = 75 = 10 | 19.00 | (410 -10) | (40 - 10) | 293 | 5.27 | 14.9 | 000 | | EBUAL
THICKN
ANGLE | #5 | 150 . 40 . 9 | | ./9/ | 2490 | 484 | 10.04 | 16.4 | 000 | | 37.6 | (E) | 150 - 40 + 12 | 27.36 | 230 | 3060 | 6:9 | 9.93 | 21.5 | 000 | | | 7 . | 200 - 40 - 114 | 29.66 | 340 | 5870 | 1710 | 13.64 | 23.3 | 000 | | | - | 250 490 410/15 | 37.47 | 494 | 10300 | 2440 | 16.39 | 29.4 | 0.0.0 | | | 7 | 250 - 90 - 12/16 | 42.95 | 540 | 11000 | 2790 | 16.01 | | 0.0.0 | | 55 | 7 | 300 . 90 . 11/16 | 46.22 | 481 | 15400 | 4470 | 19.00 | 36.3 | 000 | | 127 | اُڌ | 300 - 90 = 13/17 | | 743 | 17610 | . 4940 | . 18.70 | 41.3 | 000 | | SER L | ٥, | 350 - 100 - 12/17 | 57.74 | 956 | 25800 | 7440 | 22.00 | 45.3 | 0:0 | | | 科 | 400 - 100 - 12/19 | 64.77 | 1190 | 35200 | 10900 | 24.90 | 50.8 | 0.0.0 | | 376 | .y:-J | 400 + 100 + 13/18 | .8.59 | 1230 | 36710 | 11500 | 24.60 | 53.8 | D-0 0. | | | 37 | 180 . 9.5 | 21 06 | 17] | 2860 | | 10.51 | 16.5 | 0.0.0 | | B |
جو | 200 - 10 | 25.23 | 230 | 4/50 | 1000 | 11.85 | 19.8 | 000 | | 1~~ 1 | îZ; | 233 7 11 | 31.92 | 330 | 5610 | 1680 | 12.7_ | 25.1 | 1010 C | | BUL
PL/ | | 250 × 12 | 32./3 | 42~ <u></u> | . 8450 | 2370 | 14.90 | 29.9 | 0100 | D-4 - 1. 適用範囲 本基準は一般船の前後部構造のDECK LONG^L。SIDE LONG^L。 L.B^{HD} & T.B^{HD}STIFF。BOTTOM LONG^L 特に使用する BUILT-UP SECTION について規定する。 - 2. 使用条件 * SOT-A221004B 船殻構造用環準形ೈ * をOVERする SETCION THESE BUILT-UP SECTIONS WILL BE APPLIED IN CASE OF MODULUS を必要とする場合に使用する。 UN COVER THE ROLLED SECTIONS. - 3. BUILT-UP SECTION OTYPE BUILT-UP SECTION のTYPE はT型、L2型の2種類とする。 BULT-UP SECTIONS ARE CLASSIFIED BOTH T AND L2 TYPE. 4. 寸法表示法 BUILT-UP SECTION の寸法は次の様に表示する。 dox bf x tw/tf TYPE (例) 400×150×11/16 T 450×150×11/19 L₂ 5. 標準寸法 標準寸法表に示す寸法をBUILT-UP SECTIONの標準とする。 WEB サイズ (在) 650×14, 700×14 はBOTTOM LONG上に使用する。 標準 计法表 | 標準 计法表 | | | | WEIGHT | | |---------------|----------|---------|-------------------|--------------|---------| | doxbfxtw/tf | A cm² | I cnf | Z cn ³ | Mill Kg in | 領考 | | 400×150×11/16 | 6624 | 39754 | 1355 | 52.0 | | | 19 | 7041 | 42844 | 1497 | 553 | į | | 2 2 | 74.58 | 45714 | 1635 | 585 | WITH PL | | 450×150×11/16 | 71.74 | 51787 | 1588 | 56.3 | 1 | | 19 | 75.91 | 55600 | 1748 | 5 9.6 | 610×15 | | 2 2 | 80.08 | 59203 | 1905 | 629 | [| | 2 5 | 8425 | 62565 | 2058 | 6 6.1 | | | 500×150×11/16 | 7724 | 65590 | 1833 | 60.6 | | | 19 | 81.41 | 70301 | 2011 | 63.9 | į | | 22 | 8558 | 74709 | 2186 | 672 | ļ | | 2.5 | 89.75 | 78836 | 2357 | 70.5 | | | 550×150×11/16 | 82.74 | 81398 | 2091 | 650 | | | 19 | 8691 | 87027 | 2287 | 682 | | | 2 2 | 80.16 | 92310 | 2479 | 715 | | | 25 | 9525 | 97272 | 2668 | 74.8 | | | . 28 | 9942 | 101934 | 2854 | 78.0 | | | 30 | 10220 | 104885 | 2976 | 80.2 | | | . 32 | 10498 | 107717 | 3096 | 824 | | | 600×150×11/19 | 92.41 | 105860 | 2574 | 72.5 | | | 22 | 9658 | 112087 | 2784 | 7 5.8 | | | . 25 | 100.75 | 117950 | 2991 | 79.1 | | | 28 | 104.92 | 123474 | 3194 | 824 | | | · 30 | 10770 | 126979 | 3328 | 845 | 1 | | 3 2 | 110.48 | 130349 | 3460 | 86.7 | | | . 35 | 11465 | 135163 | 3655 | 90.0 | | | 650×150×11/22 | 10208 | 134117 | 3101 | 80.1 | | | 25. | 10625 | 140948 | 3325 | 83.4 | | | 2 8
 110.42 | 147398 | 3546 | 86.7 | i i | | 30 | 113.20 | 151500 | 3691 | 688 | | | · 32 | 115.98 | 155449 | 3835 | 910 | | | 3 5· | 1 20.1 5 | 161103 | 4047 | 94.3 | | | 38 | _12432 _ | 166449 | 4256_ | 97.6 | , | | 650×180×11/28 | 118.82 | 160419 | 4014 | 93.3 | | | . 30 | 12220 | 164990 | 4189 | 95.9 | · | | 3 2 | 12558 | 169369. | 4363 | 98.6 | | | 35 | 1 30.65 | 175602 | 4620 | 102.6 | | | 3.8 | 135.72 | 181453 | 4872 | 1065 | | | 650×200×11/30 | 12820 | 173369 | 4521 | 1 00.6 | 1 | | 3 2 | 131.98 | 177986 | 4715 | 103.6 | 1 | | 35 | 137.65 | 184530 | 5001 | 108.1 | | | 38. | 143.32 | 190647 | 5282 | 112.5 | - | | 650×230 11/32 | 14158 | 190024 | 5240 | 111.1 | | | 35 | 14815 | 196945 | 5570 | 116.3 | W. 5 | | . 38 | 154.72 | 203375 | 5893 | 121.5 | 次首に続く | ---- 恕 毖 17 12 D-6 1. 透用範囲 この基準は一般船の船設前後部構造に使用するPILLARの標準材について規定する。 2. 標準寸法/ 次表に示す寸法を標準とする。 2-1. 11形, □形の街面形状 | | | CODE
NUMBER | SIZE | | | | | WEIGHT | MOMENT OF | MOMENT OF | THE LEAST R | |----------|--------------------|----------------|-------------|----------|---------|----------------|----------|----------|---------------------|-----------|--------------| | ł | TYPE | 呼 称 | <u> </u> | | | | Ei di fa | 张淮 | INERTIA | INERTIA | OF GYILLTICA | | 1 | | | | ь | t, | t ₂ | V. (ch.) | W (k2.m) | Ix(m ⁴) | Iy(of) | k(m) | | ł | | | - | ٠. | | | | | | | | | | • | H 1 5 | 150 | 150 | 7 | 10 | 4 0.1 4 | 31.5 | 1.640 | 563 | 3,7 5 | | | | 1120 | 200 | 200 | 8 | 12 | 6 3.5 3 | 499 | 4.720 | 1.600 | 502 | | | h ->- | 1125 | 250 | 250 | 9 | 14 | 92.18 | 72.4 | - 10,800 | • 3.560 | 629 | | | x x | 1130 | 300 | 300 | 10 | 15 | 1 1 9.8 | 94.0 | 20.400 | 6,750 | 7.51 | | | | 1135 | 350 | 350 | 1.2 | 19 | 173.9 | 137. | 40,300 | 13600 | 183 | | | _f ly
(H = BAR) | 1140 | 400 | 400 | 13 | 21 | 218.7 | 172. | 66.600 | 22.400 | 101 | | | <u> </u> | H 5 0 | 500 | 500 | 14 | 25 | 3 1 3.0 | 246. | 150.200 | 52,100 | 129 | | | y T | 11 6 0 | 300 | 600 | 16 | 28 | 4 2 3,0 | 332. | 296.500 | 1 01.000 | 15.5 | | | | 11 7 0 | 700 | 700 | 19 | 30 | 541.5 | 425. | 513200 | 173000 | 17.9 | | | Y
(BULLT-UP) | 11 8 0 | 800 | 800 | 22 | 35 | 720.6 | 566. | 891,000 | 298.700 | 2 0.4 | | | | \$ 3 5 | 350 | 350 | 14 | 14 | 1 8 8.2 | 148. | 35.450 | 35,450 | 1 3.7 | | 1 |)
 | S 4 0 | 400 | 400 | 14 | 14 | 2162 | 170 | -
53750 | 53.750 | 15.8 | | 1 | | S 5 0 | 500 | 500 | 14 | 14 | 280.0 | 220 | 110.000 | 110,000 | 19.8 | | | | S 6 0 | 600 | 600 | 16 | 16 | 3700 | 290. | 215.000 | 215,000 | . 239 | | | (BULLT-UP) | S 7 0 | 700 | 700 | 16 | 16 | 437.7 | 344. | 341,700 | 341.70 | 27.9 | | | | S 8 0 | 800 | 800 | 16 | 16 | 5018 | 394 | 5 1 4.00 0 | 514,000 | 320 | | r, | | <u> </u> | | - | <u></u> | D-: | <u>'</u> | | | | | | <u> </u> | · | | | | - | | | | | | 1 6 | | T | \boldsymbol{C} | |-----|------------------| | 1. | — | | - 5 | L) | #### 前後部構造用PILLAR標準材 SOT - A 221006 B 2 92 ### 2-2 丸形の断而形状 | TYI | E | 呼称 | SIZ
OUT DIA
m/m | | 斯福君
AGE) | if if | MOMENT OF
INERTIA
I (cm 4) | RADIUS OF
GYRATION
k (m) | |-----|------|-------|-----------------------|-------|-------------|-------------|-----------------------------------|--------------------------------| | | | R 100 | 1143 | 8.6 | 2 8.6 | 2 2.4 | 401 | 3.75 | | | | R 125 | 1 3 9.8 | 9.5 | 3 8.9 | 305 | 829 | . 4.62 | | | | R 150 | 1652 | 1 1. | 5 3.2 5 | 41.8 | 1587 | . 547 | | | | R 200 | 2 1 6.3 | 1 2.7 | 8129 | 6 3.8 | 4,225 | 7.21 | | M | Ħ | R 250 | 267.4 | 1 5.1 | 1197 | 9 3.9 | 9557 | 894 | | | | R 300 | 3 1 8.0 | 174 | 1 6 4.3 | 129 | 18620 | 1 0.8 | | | | R 350 | 3 5 5.6 | 19. | 2009 | 158 | 28.090 | 11.9 | | | • | R 419 | | 19. | 2 2 7.8 | 179 | 41,370 | 1 3.5 | | | | R 422 | . 400 | 22. | . 2612 | 205 | 46,830 | 134 | | | M- | R 519 | 500 | 19. | 287.1 | 225 | 83.200 | 170 | | Pi | pa n | R 522 | | 2 2. | 3 3 5.1 | 263 | 95.540 | . 16.9 | | | | | 500 | 19 | 3 4 6.8 | 272 | 146,500 | 206 | | | | R 622 | 600 | 22. | 3 9 9.5 | 314 | 167,000 | . 20.4 | | L | | 1 | <u> </u> | 1 | 1 | | | <u></u> | **课** 及 部长 # $[S]_{-}$ ### 上部损货割材通用基率 SOT-A221007A 1/13 1. 適用範圍 上部構造に使用する一般材料の種類およびその寸法について規定する。 2. 基 準 - 2-1 使用材料は各PLASS に連合したものであること。 - 2-2 型端および平鍋寸法表 注※印の材料は一般には使用しない。 | | | | | | | | - • | | | | • | , | |-----------------|-----------------------------|----------------|---------------------|-------------------------|----------|----------------------------|---------------|-------|-------------|---------------|---------|---------------| | | | 寸
(*** | <u>法</u> | ₩
(42/m) | I | Z (| | 寸 | 法 | WE | I | Z | | EQUAL | 沿泥 | | | 6.9 | 91 | (ca ³)
31.9 | | (z | 5× 6 | (47/m)
3.1 | (01*) | 9.6 | | FLANGE | 不是 | 100× 7 | | 9.3 | 674 | 725 | | | 5x 9 | 5.3 | | 18.1 | | | 遊戲 | 125x 7 | 5×. 7 | . 27 | 1.110 | 6.7.5 | 平 | ? (| Gλ 7 | 6.4 | | 25.3 | | | SERVAL
THICKNESS | 156 < 9 | gx 7 | 1 6.4 | 2,490 | 181.51 | BAR | 126 | 0x12 | 9.4 | • | 40.1 | | | 不等。 | 200× 9 | 0× %14 | 2 3.5 | 5.870 | 340.0 | 7 | | G×16 | 12.6 | | | | | 亞製 | _25G× 9 | 0× 19 ₁₅ | 2 9.4 | 10.500 | 4941) | 714 | . 150 |)×12 · | 1 4.1 | | | | | は役割 | 300× 9 | 0x 11/16 | 3 6.3 | 16.400 | 681.3 | 绡 | 150 | C×16 | 18.8 | | | | 13.7 | UNEQU
THICKNE
THICKNE | | 0×12/17 | 4 5.3 | 25,900 | 9560 | | 2 6 8 | 0×16 | 25.1 | | | | 1.10 2.5 1 | 多形艺 | | 0×12/18 | 50.1 | 35,200 | 11400 | | 206 | 0×19 | 298 | | | | | or | | 0× ⁸ 13 | 3 3.G | <u> </u> | 6190 | ٦, | | | | | | | ~. <u>** **</u> | RE ECTION | 250×20 | 0 10/16 | 1 | 15,237 | | 五1.80
五2.5 | 2 9 | 0×10 | 19.3 | 4.165 | 231.0 | | | おけ | 300×20 | 0×11/17 | 5 2.8 | 23022 | 1.192.0 | | | | ļ | | <u> </u> | | 62
e.x.* | 373. | | · | | | | 丸器 | 226 | xisoo | 3.8 | | | | | <u>چ</u> تا | 6 0 × | 6 | 6.6 | | 20.8 | 棒 | | | ļ | |) रहन | | CE T | SECTION | 7 5 × | ,- | 8.0
104 | ļ | 30.1 | 銅 | | 36×7 | 1 2.6 | 196 | k(re)
2.57 | | [ES 16 | 型,5 | 100× | 6. | 104 | | 49.3 | 11 PE | | 1ø×7.6 | 1 5.5 | 155 | 3.02 | | | | | | <u> </u> | J | | | 112 | 5¢×8.6 | 2 2.4 | 450 | 3.84 | | (3.1) | I | .ZKNI | 、する板の | の寸法 | | | | | | | • | | | 1 | | 平鋼。 | | | • | 20× 8 | • | | THE Print | H_ 153 | - | 1 | | | | 11型スチル
型鎖(W | |
:\ 105\ | | 20× 8 | 1 | その他 | | | 61
· | ก×15 | | | | AR FFR (W. | o izrii | ش ۱۷۵) | , 6 | D-9 | | | | | | | | | 77.1 | ा ता स | | 0 | | | | 2 | 3 | | | 5 | THICK-NESS | В | REAL | DTH | | <i>7</i> 3 | - 1 | | | | | | |----------|------------|----------|--------|------------|--------|------------|---|------------|-----------|-------------| | N | וניזי | 160 | 125 | 150 | 180 | 1 200 | 230 | 250 | 250 | 300 | | 1 | Sk | 1250) | (1550) | (1905) | .2250; | (2500) | (2900) | (3100. | 3500) į | 3750) | | 1 | | 9.0 | 1175 | 125 | ← SEC. | :AREA (C | M*) | • | 1 | ĺ | | 1 | 9 | 3125 | 579.6 | 9607 | ← MOM | ENT OF I | ERTIA WI | דא פנחזב | (CM+) | 1 | | 1 | ' } | 1 1.1 | 139 | • | + b/t | | | | | | | | \neg | 10.0 | 125 | 150 | 18.3 | | i
i | | -1 | 1 | | 1 1 | 0 | 3433 | | 1051.8 | 1740.6 | ! | ļ | j | I | . 1 | | ' | | 10.0 | 1 . | | | | i
 | <u> </u> | | | | | _ | 10.5 | 13.125 | 15.75 | 187 | | : | | | ŀ | | 1 | 0.5 | 3586 | | 1076.6 | 18130 | Į | ! | | | . 1 | | | | 9.5 | 1 1.9 | * | · _ | | <u>: </u> | | | | | | | 1.1.0 | 13.75 | 1 5.5 | 19.8 | 229 | • | | | | | ١, | 11 | 373.8 | | 114C.9 | 18857 | 2783.2 | : | _ | | į | | | | 9.1 | 1 1.4 | 13.6 | 16. | 182 | · · | <u> </u> | | | | | | 1 1.5 | 14.375 | 17.25 | 20.7 | 23.0 | : | 1 | ; | | | | 1 1.5 | 3887 | 717.5 | 11843 | 1953 | 8 2891.5 | • | | | | | | | 8.7 | 10.9 | 13.5 | 15. | 7 17.4 | :
 | | | | | | | 123 | 15.0 | 180 | 21. | 6 240 | • | | | | | 1 | 12 | 403.5 | 744.2 | 1227.1 | 2023 | 3 2997.4 | i | į | | | | | _ | 8.3 | 10.4 | 125 | 15 | 0 15.7 | - i | . <u>.</u> | <u> </u> | | | | | | | 1875 | 27. | 5 250 | 28.75 | ; . | • | | | - | 125 | ! | | 1269.5 | | 0 31025 | | ; | : | | | | | į . | 1 | 120 | 14 | 4 160 | 18. | | :
 | <u> </u> | | - | | i | | İ | | | _ | 32.75 | | ! | | | 13.5 | | | | | B 33079 | | | | • | | | | • | _ | | 13 | 3: 148 | | | —.—— | !
 | | | | | | | 1 | i | : 36.8 | * | - | ; | | | 16 | | | 1 | 1 | | 1 5561 | 1 | 2471.3 | 1 | | | | 1 | | | 1 | :
; | : 14. | 4 15. | | | | | | | 7 | | ţ | ! * | i
! | 47. | | | | | 19 | 1 | | | | | | • | : 12794.7 | | | | • | | | | | <u>. i</u> | | 13 | 2 14.7 | | | F | | | | | İ | İ | i | | • | 6 6.0 | | 1 | 22 | | | | | | ! | | • | 14461.4 | | - 1 | | 1 | 1 | I | ł | 1 | | 1 | † | 1 134 | | 注 (1) ()内数値は該着 PLAT BARの使用可能をMAX・長さ (b. Z = u | UB | 5 | J | , | |--|----|---|---|---| |--|----|---|---|---| (2) 表中数質は 上数 PLAT BARの新電器CM² 複合統立(次ェーイント CM* 中段 b/t b:F・Bのホーt:F・Bの厚き 下段 「13」 数付約 加工次モーメントは P・B のわか 157% さつは 6 13×19、2 6 0 以上は 610×15の対策を含む作できる。 14. [三] わず独はなるべく使用しない。 #### 1. Application This standard regulates the sizes (width and length) for purchase of all steel plates to be employed to hull construction of general murchast thip empet superstructure, and is applied to irepair ship as much as possible. #### 2. Size Classification #### 2.1 Skutch Size Sine required is to be the one purchased, rounding sine in consideration of sine for extra cost only, provided that the sine is generally within the range of Table 1. #### 2.2 Standard Size per ship Size required is to be desired to the standard size stipulated in 2.3 because of considerable numbers used for each ship owing to addition of: - Nore than 10 pieces per size of the sketch-sized plates used around flat mid part, and - A few pieces per size of the various-sized plates used for any parts to be made the same size as the above size,, provided that the size is generally within the range of Table 1. | Reight (ton) | Fidth (moter) | Length (meter) | |--------------|----------------|-----------------| | less than 15 | 1,400 to 1,500 | 6,000 to 15,000 | Table 1 Size Table of
Sketch Size and Standard Size per Ship | eck | | | | | | | | |------------|---|---|----------|-----|-------------|-------------|-----| | | | | | | | | | | | | 1 | 3 | 1 2 | 1 3 | 1 1 | 1 , | | Alteration | U | | | | | | | | Alteration | | | <u>.</u> | 1 | | | | #### 2.3 General Standard Size IS Structured mines are regulated as about in Table 2 in order to standardize a few pieces of purchase plates per size and to obtain the series through the stordardization, provided that the following may be empeted: - Mild steel plates, thicker than 19.5mm or thinner than 5,5 - High grade mild steel plates, higher than B grade and inclusive - Special steel plates such as high tensile steel plate, etc. | T (=) | ਜ਼ (<u>=</u>) | L (==) | |---------|-----------------|--------| | | 2,200 | 70.000 | | 6 to 19 | 2,800 | 12,000 | Table 2 General Standard Size of Steel Plate for Hull Structure 1 Check | | Alteration | i | 0 | 1 | 1 | 1 | 2 | | 5 | 4 | ! | 5 | |---|------------|---|---|---|------|---|---|---|---|---|---|---| | - | Cate | T | | | D-12 | 1 | | 1 | | 1 | ! | | 3. Applicable Range of Size Classification Table 3 shows the applicable range of steel plates for each Size Classification. O isplicable , I Unapplicable | Size Classifica-
Ronge tion | Ske tch | Standard
per ship | Ceneral
Standard | |---|---------|----------------------|---------------------| | Skin, deck and double botton - More than 19.5mm in thickness - Higher than B grade inclusive - Special steel such as high tendle | 0- | Q | Q | | Nore than 10 pers. used for main and internal structure | 7 | 0° | 0 | | - Main and internal atructure except the above | Vo# | 0 | 0* | Table 3 Applicable Range of Size Classification of Steel Plates Note: * this is a main of standard of the applicable range. The sketch size may be applied only for the special case after agreement made between Eull Construction Work Shop and Design Department Check Alteration 0 1 2 3 4 5 LIST OF IS-SOT-B WORK STANDARD | IS-SOT No. | NAME | |------------|---| | BOTXXXX | WORKING STANDARD FOR HULL CONSTRUCTION | | ВТХХХХХ | WORKING STANDARD FOR HULL OUTFITTING | | B2XXXXX I | WORKING STANDARD FOR JOINER WORK | | ВЗХХХХХ | WORKING STANDARD FOR MACHINERY FITTING | | B4XXXXX | WORKING STANDARD FOR ELECTRIC FITTING | | B5XXXXX | WORKING STANDARD FOR PIPING | | B6XXXXX | WORKING STANDARD FOR PAINTING | | B61XXXX | WORKING STANDARD FOR PAINTING (GENERAL) | | B62XXXX | WORKING STANDARD FOR PAINTING (SURFACE CLEAN) | | B63XXXX | WORKING STANDARD FOR PAINTING (PAINTING) | | B69XXXX | WORKING STANDARD FOR PAINTING (OTHER) | | В7ХХХХХ | WORKING STANDARD FOR REPAIR | | B9XXXXX | WORKING STANDARD FOR OTHER | #### APPENDIX E #### EXAMPLES OF IHI STANDARDS - SOT B5XXXXX - 1. Extract from the detailed index for Group B5XXXXX Working Standard for Piping - 2. Example standard SOT B552001 Standard Procedure for Inside Finishing of Pipe $\begin{tabular}{ll} \underline{\text{NOTE:}} & \textbf{The material in this index is presented} \\ & \textbf{for instructional purposes only.} \end{tabular}$ ## WORKING STANDARD FOR PIPING SOT-B5XXXXX | S-NO | | | | | |--|---------|---|-------|------| | For Cutting Length Of Steel Pipe E5110C2 | 15-ND | TITLE | 0 T Y | PMKS | | For Cutting Surface Of Steel Pipe B-11003 | B511001 | For Cutting Length Of | - | • | | Fo: Cutting Angle Df Steel Pipe B511004 Cuality Control Standard For Cutting Groove Of Steel Pipe B512001 Standard Of Marking And Cutting Procedure For Pipe 6512002 Standard Procedure For Pipe Coaster B520001 Allowance For Fitting Of Dresser Joint B521001 Cuality Control Standard For Ellipticity Of Cold Bending Pipe B521002 Quality Control Standard For Thickness Decrease— Rate Of Cold Bending Pipe B521003 Quality Control Standard For Elongation Of Steel Pipe By Cold Bending B521004 Quality Control Standard For Winkle Df Steel Pipe By Cold Bending B521005 Quality Control Standard For Winkle Df Steel Pipe By Cold Bending B521005 Quality Control Standard For Scratch Df Steel Pipe By Cold Bending B521006 Quality Control Standard For Scratch Df Steel Pipe By Cold Bending B521007 Quality Control Standard For Scratch Df Steel Pipe By Cold Bending B521007 Quality Control Standard For Bending Angle Of Steel Pipe By Cold Bending B521007 Quality Control Standard For Bending Angle Of Steel Pipe By Cold Bending | B511002 | For Cutting Surface Of | Ž | • | | For Cutting Groove Of Steel Pipe B512001 Standard Of Marking And Cutting Procedure For Pipe 6512002 Standard Procedure For Pipe B520001 Allowance For Fitting Of Dresser Joint B520001 Quality Control Standard for Ellipticity Of Cold Bending Pipe B521002 Quality Control Standard 2 for Thickness Decrease—Rate Of Cold Bending Pipe B521003 Quality Control Standard 3 for Elangation Of Steel Pipe By Cold Bending B521004 Quality Control Standard 3 for Wrinkle Of Steel Pipe By Cold Bending B521005 Quality Control Standard 3 For Wrinkle Of Steel Pipe By Cold Bending B521006 Quality Control Standard 2 cold Bending B521007 Quality Control Standard 3 cold Bending B521007 Quality Control Standard 4 cold Bending B521007 Quality Control Standard 5 cold Bending B521007 Quality Control Standard 5 cold Bending B521007 Quality Control Standard 5 cold Bending B521007 Quality Control Standard 5 cold Bending B521007 Quality Control Standard 5 cold Bending B521007 Quality Control Standard 5 cold Bending 5 cold Bending 5 cold Bending 5 cold Bending 6 7 cold Bending | B511003 | For Cutting Angle Of Steel | 3 | | | Cutting Procedure for Pipe 6512002 Standard Procedure For Pipe 6512002 Standard Procedure For Pipe B520001 Allowance for Fitting Of Dresser Joint 6521001 Quality Control Standard 2 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | B511004 | For Cutting Groove Of | | • | | PiPe Coaster B520001 Allowance For Fitting Of Dresser Joint B521001 Quality Control Standard for Ellipticity Of Cold Bending PiPe B521002 Quality Control Standard 2 For Thickness Decrease—Rate Of Cold Bending PiPe B521003 Quality Control Standard 3 For Elangation Of Steel PiPe By Cold Bending PiPe B521004 Quality Control Standard 5 Tor Winkle Of Steel PiPe By Cold Bending 2 For Swell Of Steel PiPe By Cold Bending 2 Cold Bending 3 For Swell Of Steel PiPe By Cold Bending 2 For Swell Of Steel PiPe By Cold Bending 3 For Scratch Of Steel PiPe By Cold Bending 4 Por Scratch Of Steel PiPe By Cold Bending 5 For Bending 5 Steel PiPe By Cold Bending 6 For Bending 8 B521007 Quality Control Standard 5 For Bending 8 For Scratch Of Steel PiPe By Cold Bending 6 For Bending 8 For Scratch Of Steel PiPe By Cold Bending 6 For Bending 8 For Steel PiPe By Cold Bending 6 For Bending 8 For Steel PiPe By Cold Bending 6 For Bending 8 For Steel PiPe By Cold 9 | B512001 | Standard Of Marking And
Cutting Procedure For Pipe | 7 | | | Dresser Joint B521001 Quality Control Standard- for Ellipticity Of Cold Bending Pipe B521002 Quality Control Standard for Thickness Decrease— Rate Of Cold Bending Pipe B521003 Quality Control Standard for Elangation Of Steel Pipe By Cold Bending B521004 Quality Control Standard for Wrinkle Of Steel Pipe By Cold Bending B521005 Quality Control Standard for Swell Di Steel Pipe By Cold Bending B521006 Quality Control Standard for Swell Di Steel Pipe By Cold Bending B521007 Quality Control Standard for Scratch Di Steel Pipe By Cold Bending B521007 Quality Control Standard for Bending Angle Di Steel Pipe By Cold Bending | £512002 | | 11 | | | for Ellipticity Of Cold Bending PiPe - B521002 Quality Control Standard For Thickness Decrease— Rate Of Cold Bending PiPe B521003 Quality Control Standard For Elongation Of Steel PiPe By
Cold Bending B521004 Quality Control Standard For Wrinkle Of Steel PiPe By Cold Bending B521005 Quality Control Standard For Swell Of Steel PiPe By Cold Bending B521006 Quality Control Standard For Swell Of Steel PiPe By Cold Bending B521007 Quality Control Standard For Scratch Of Steel PiPe By Cold Bending B521007 Quality Control Standard For Bending Angle Of Steel PiPe By Cold Bending | B520001 | Allowance For Fitting Of
Dresser Joint | 3 | | | For Thickness Decrease— Rate Of Cold Bending Pipe B521003 Quality Control Standard For Elangation Of Steel Pipe By Cold Bending B521004 Quality Control Standard For Wrinkle Of Steel Pipe By Cold Bending B521005 Quality Control Standard For Swell Of Steel Pipe By Cold Bending B521006 Quality Control Standard For Swell Of Steel Pipe By Cold Bending B521007 Quality Control Standard For Scratch Di Steel Pipe By Cold Bending B521007 Quality Control Standard For Bending Angle Di Steel Pipe By Cold Bending | B521001 | For Ellipticity Of Cold | 2 | * | | For ElonBation Of Steel PiPe By Cold Bending B521004 Quality Control Standard For Wrinkle Df Steel PiPe By Cold Bending B521005 Quality Control Standard For Swell Df Steel PiPe By Cold Bending B521006 Quality Control Standard For Scratch Df Steel PiPe By Cold Bending B521007 Quality Control Standard For Bending Angle Df Steel PiPe By Cold Bending | B521002 | For Thickness Decrease— | 2 | | | For Wrinkle Di Steel PiPe By Cold Bending B521005 Quality Control Standard For Swell Di Steel PiPe By Cold Bending B521006 Quality Control Standard For Scratch Di Steel PiPe By Cold Bending B521007 Quality Control Standard For Bending Angle Di Steel PiPe By Cold Bending | E521003 | For Elangation Of Steel | 3 | | | For Swell Di Steel Pipe By Cold Bending B521006 Quality Control Standard For Scratch Di Steel Pipe By Cold Bending B521007 Quality Control Standard For Bending Angle Di Steel Pipe By Cold Bending | B521004 | For Wrinkle Df Steel Pipe | 3 | | | For Scratch Di Steel Pipe By Cold Bending B521007 Quality Control Standard For Bending Angle Di Steel Pipe By Cold Bending | B521005 | For Swell DI Steel Pipe By | 2 | | | For Bending Angle Di Steel Pipe By Cold Bending | B521006 | For Scratch Df Steel Pipe | 2 | | | | B521007 | For Bending Angle Di Steel Pipe By Cold Bending | 2 | · · | ### SDT-B5XXXXX | | • | • | | | |---|-----------|--|-----|------| | | 15-110 | TITLE | QTY | RMKS | | | B522001 | Standard Di Bending
Procedure for Pipe | 5 | ι | | | B531001 | Guality Control Standard For Tolerance Of Butt Welded Joint | 3 | | | | B531002 | Quality Centrol Standard v
For Gap Di Bult Welded
Joint | | • | | £ | B531004A | Quality Control Standard
For Angle Of Pipes Flange
Assembly | 3 | - | | | B531005 | Quality Control Standard
For Alignment Of Flange
Bolt Hole | 2 | | | • | B531006 · | Quality Control Standard For Assembly Length | 3 | • | | | E531007 | Quality Control Standard
For Assembly Of Branch—
Pipe | 4 | | | | B531008 | Quality Control Standard
For Clearance Between Pipe
And Sleeve | 6 | ٠. • | | | B532001 | Standard Of Assembly
Procedure For Bull Welded
Joint | 4 | | | | B532002 | Standard Procedure For Steel Flanke Joint Assembly | 6 | š | | | £532003 | Standard Procedure For
Steel Branch Pipe Assembly | 6 | • | | | B532004 | Standard Of Assembly Procedure For High— Pressure PiPe | | • | | | B532005 | Standard Df. Assembly
Procedure For Pvc Pipe | 2 | • | | | B532006 | Standard Of Assembly
Procedure For Model Pipe | 3 | | | | B532007 | Standard Procedure For Construction Of Model Pipe E-2 | 5 | • | | | | | | | ## WORKING STANDARD FOR PIPING ### SOT-B5XXXXX | | 15-NO | TITLE | OTY | RMKS | |---|---------------|--|----------|----------| | | E541001 | Quality Control Standard
For Under-cut Di Welded
Part | 2 | | | | E 5 4 1 0 C 2 | Quality Control Standard
For Fish-scale Of Welded
Bead | · 2 | ، | | | E541003 | Quality Control Standard For Thickness Reinforcement Of Welded Bead | 3 | | | • | E542001 | Standard Of Butt Welding
Procedure For High—
Pressure Pipe | . 6 | • | | | B542002 · | Standard Procedure For Arc
Welding Of Steel Pipe | 10 | • | | | 2542011 | Standard Of Brazing
Procedure For Copper Pipe
& Brass Casting Flange | 7 | • | | | B542012 | Standard Of Brazing Procedure For Al-brass Pipe & Bronze Casting Flange | . 7 | • | | | B542013 | Standard Of Brazing Procedure For Cu-ni Pipe & Bronze Casting Flange | 7 | • | | | B542014 | Standard Procedure For Assembly And Soldering Of Non-ferrous Pipe | 8 | | | | B542021 | Standard Of Tig-welding
Procedure For Copper Pipe
& Brass Casting Flange | 4 | • | | | B 5 4 2 0 2 2 | Standard Of Tig-welding
Procedure For Copper Pipe
& Sieel Flange | 4 | • | | | E542023 | Standard Of Tig-welding
Procedure For Al-brass
Pipe & Steel Flange | 4 | • | | | B542024 | Standard Of Tig-welding
Procedure For Cu-no Pipe &
Steel Flange | . 4 | • | | | • | DATE | 77-07 | P 5 | |---------------|---|------|---------|------| | WORKING STA | NDARD FOR PIPING | • | 50T-B5X | XXXX | | 15-ND | TITLE | • | OTY | RMKS | | B542025 | Standard Procedure For Tig
Welding Di Non-ferrous
Pipe | | 6 | ٠ | | E 542026 | Standard Of Tie Welding
Procedure For Steel Pipe | | 9 | • | | 5542031 | Standard Procedure For Co2
Arc Welding Of Steel Pipe | | 9 | • | | B542091 | Quality Control Standard
For Preheat Of Steel Pipe | | 2 | | | B551002 | Quality Control Standard
For Warp Of Flance Surface | | £ 3 | • | | B551003 | Quality Control Standard
For Warp Of Pipe After
Branch Pipe Welding | | 3 | • | | B552001 | Standard Procedure For
Inside Finishishing Of
Pipe | | 5 | • | | B552002 | Standard Procedure For Face Finishing Of Flange | - | 3 | | | B 5 6 1 0 0 3 | Quality Control Standard, For Galvanizing Pipe | | 3 | • | | E562002 | Standard Of Pipe Surface
Preparation Befere
Painting | | 10 | | | B572001 | Standard Of Hydrotesting
Procedure For Group-1 Pipe | | 3 | ٠ | | B592001 | Maintenance And Inspection Standard For Pipebnder | | 4 | • | | 8592002 | Standard Procedure For Patiet Works | | 8 | • | ## 907-95×XXXX | 7 - 100 | 7 1 7 1 [| CT) PMRS | |-----------------|---|----------| | EF.1001 | Curl ty Control Standard (| 3 . | | : | For Culture Surface Of
Steel Pipe | Ź | | £ 5 1 1 0 0 3 | Quality Control Standard For Cutting Angle Of Steel Fife | 3 | | SE11004 | Quality Control Standard For Cutting Groove Of Steel Pipe | 3 . | | B512001 | Standard Of Marking And
Cutting Procedure For Pipe | 7 | | d512002 | Standard Procedure For
Pipe Coaster | 11 | | B520001 | Allowance For Fitting Of
Dresser Joint | 3 | | B521001 | Quality Control Standard-
For Ellipticity Of Cold
Bending Pipe - | 2 • | | B 5 2 1 0 0 2 | Quality Control Standard For Thickness Decrease— Rate Of Cold Bending Pipe | _ 2 | | B521003 | Quality Control Standard For Elongation Of Steel Pipe By Cold Bending | 3 | | B521004 | Quality Control Standard For Wrinkle DI Steel Pipe By Cold Bendin8 | 3 | | B5210 05 | Quality Control Standard For Swell Of Steel Pipe By Cold Bending | 2 . | | B521006 | Quality Control Standard For Scratch Of Steel Pipe B) Cold Bending | 2 | | P521007 | Quality Control Standard For Bending Angle Of Steel Pipe By Cold Bending E-5 | 2 " | | | J. 13 5 | ANDARD FOR FIFTING | SOTHEEDYMXX | | | |---|---------------|--|-------------|--|--| | , | <u> </u> | 7 1 7 1 [| פדי דאאק | | | | | 8922901 | Standard St Bordin&
Procedure Ter Fift | 5 | | | | | | Charles Control Standard To To House Duit Welcon Start | 3. | | | | | £ 5 3 . 0 0 2 | Coality Control Standard (
For Gas Or Butt welded
Joint | 3 . | | | | f | A4001.38 | Quality Control Standard
For Angle Of Pipes Flange
Assembly | 3 | | | | | B531005 | Quality Control Standard
For Alignment Of Flange
Bolt Hole | 2 | | | | | B531006 | Quality Control Standard
For Assembly Length | 3 . | | | | | B531007 | Quality Control Standard For Assembly Of Branch— Pipe | 4 | | | | | B531008 | Quality Control Standard
For Clearance Between Pipe
And Sleeve | 6 | | | | | B532001 | Standard Of Assembly Procedure For Butt Welded Joint | 4 | | | | | B532002 | Standard Procedure For Steel Flange Joint Assembly | 6 . | | | | | E532003 | Standard Procedure For Steel Branch Pipe Assembly | 6 . | | | | • | B532004 | Standard Of Assembly Procedure For High— Pressure Pipe | 6 - | | | | | B532005 | Standard Of Assembly
Procedure For Pvc PiPe | 2 - | | | | | B532006 | Standard Of Assembly
Procedure For Model Pipe | 3 | | | | | B532007 | Standard Procedure For
Construction Of Model Pipe | . 5 . | | | # WEREING STANDARD FOR PIPING SOT-B5XXXXX | : S - N O | TITLE | OTY RMKS | |---------------|--|----------| | B541001 | Quality Control Standard
For Under-cut Of Welded
Part | 2 | | £54,502 | Quality Control Standard
For Fish-scale Of Welded
Bead | 2 | | E541003 | Quality Control Standard For Thickness Reinforciment Of Welded Bead | 3 | | E542001 | Standard Of Butt Welding
Procedure For High—
Pressure Pipe | . 6 . | | B 5 4 2 0 0 2 | Standard Procedure For Arc
Welding Of Steel Pipe | 10 ` | | 2542011 | Standard Of Brazing
Procedure For Copper Pipe
& Brass Casting Flange | 7 | | B542012 | Standard Of Brazing Procedure For Al-brass Pipe & Bronze Casting Flange | 7 - | | B542013 | Standard Of Brazing Procedure For Cu-ni Pipe & Bronze Casting Flange | 7 • | | B542014 | Standard Procedure For
Assembly And Soldering
Of
Non-ferrous Pipe | 8 . | | B542021 | Standard DI Timewelding
Procedure For Copper Pipe
& Brass Casting Flange | 4 ·· | | B 5 4 2 0 2 2 | Standard Of Tig-welding Procedure For Copper Pipe & Steel Flange | 4 🗸 - | | B542023 | Standard Of TiB-welding Procedure For Al-brass Pipe & Steel Flange | 4 | | B542024 | Standard Of Tig-welding
Procedure For Cu-ni Pipe &
Steel Flange | . 4 * | | | | DATE | 77-07 | þ | | |---------------|--|------|--------|---------|----| | WORKING | STANDARD FOR PIPING | • | SOT-B! | 5 X X X | XX | | 0 | - · · · · · · · · · · · · · · · · · · · | • | Q - | | - | | B542025 | Standard Procedure for Tis.
Wolding Of Non-Terrous
Pipe | | | 6 | · | | B642026 | Standard Of Tib Walding
Procedure For Steel Pipe | | | 9 | • | | B542031 | Standard Procedure For Co2
Arc Welding Of Steel Pipe | | | 9 . | • | | B542091 | Quality Control Standard
For Preheat Of Steel Pipe | | | | | | B551002 | Quality Control Standard For Warp Of Flance Surface | | f | 3 | • | | B551003 | Quality Control Standard (**) For Warp Di Pipe After Branco Pipe Welding | | | 3 · | , | | B552001 | Standard Procedure For Inside Finishishing Of Pipe | | | 5 : | | | B552002 | Standard Procedure For Face Finishing Of Flange | | | 3 | • | | B 5 6 1.0 0 3 | Quality Control Standard, For Galvanizing Pipe | | | 3 | • | | E562002 | Standard Of PiPe Surface
Preparation Befere
Painting | | | 10 | • | | B572001 | Standard Of Hydrotesting Procedure For Group-1 Pipe | | | 3 | • | | B592001 | Maintenance And Inspection Standard For Pipebnder | | | 4 | • | | B592002 | Standard Procedure For Paliet Works | | • | 8 | • | | Standard | Procedure | for | Insi de | Fi ni shi ng | |----------|-----------|-----|---------|--------------| | of Pipe | | | | | SOT-B552001 #### 1. Application ls This standard prescribes about procedure and each process of inside pipe finishing. NOTE: This is applied for non-ferrous pipes. #### 2. Work standard | Procedure | Work Detail | Noti ce | |----------------|---------------------------------------|---| | 1. Preparation | (1) Tools and protectors to be used | Work table, round table, grinder,
(angle & baby type), feeler gauge,
under-cut gauge, air drilling machine,
reamer, lights, pipe clamp, eye
protectors, mask, gloves, intermediate
shaft | | | (2) Grinder safety
check | Grease grinder before air hose connection. Idle grinder for three minutes in the inspection box, in order to make sure that whetstone is strong enough. | | | (3) Whetstone replacement | Bust be replaced when the whetstone wear up to the center label. Replacement must be done by a qualified person. After replacement, check to see if its security fastener is going back to (2) - 2. | | | (4) Pipe fixing | Use vice for small pipes. Work on the table for easy inspection of the inside. Fix pipes applying clamps. | | | (5) Reconfirmation of finishing grade | Reconfirm finishing grade by piece
drawing prior to work start. | | | E-9 | | | Is | Standa
of Pipe | rd Procedure for
e | Inside | Finishing | SOT-I | 3552001 | |----------|--------------------------|-----------------------|--------------|---|-------------------|---| | 2. Finis | hi ng | (1) Tool
selection | | Applic | ation of Tools & | Drills | | | | | Nom.
Dia. | Tool | Drill | Application | | | | | | File | | Flange inside
bead & inside
pipe | | | | | 15ø
(MM) | Baby
Gri nder | U1tra
Hardened | (i ncl udi ng
saddle part) | | | | | | Air
Drill-
ing
Machine | Reamer | | | | | | | File | | | | | | | 25ø | Air
Drill-
ing
Machine | Reamer | Inside Pipe
(includinq
saddled part | | | | | ₹
50ø | Baby
Gri nder | | | | | | | 65ø | Baby
Gri nder | | | | | | | | Angle
Grinder
(over
250ø) | | Inside Pipe
(including
saddled part | | | | | E-10 | | | | | IS | Standard Pro
of Pipe | ocedure for Inside | Finishing SOT-B552001 | |----|-------------------------|-------------------------|---| | | (2) | Fi ni shi ng
process | Filing 1. Do not file without handle. 2. Clean the file before usage by wire brush. 3. Use rough surface file. | | | | | Grinding Work on the table. Butt welded part. a. Grind lower half b. Grind the rest after rolling 180° Use intermediate shaft in grinding at deep inside pipe. Start rotation after insert into pipe. | | | | | Do not approach with rotation. Reaming | | | | | Fix a pipe by vice. Approach reamer slowly to avoid damage on reamer. Check smoothness stopping occasion- | | | | | ally. 4. Use round file for small pipes on which reaming is difficult. | | | (3) | CI eani ng | After finishing process, do not forget to clean inside. Either blow air or stand a pipe and give a few inpacts. | | ls Standa
 of Pip | rd Procedure for Inside
e | Fi ni shi ng | SOT-B | 552001 | |--------------------------------|------------------------------|--------------------------|---|---------------| | 3. Confirmation | (1) Final check | 1. Accordinç
pipe fin | g to "Standard of
ishing)
SOT-B551001 | of inside | | | | Grade | Standard | Allowance | | | | А | | h = 0~1.0 | | | | В | h = 0.5~2.5 | | | | | С | Not specifi | _ | | | | 2. Check usi | ng under-cut-ga
gauge case by | auge or case. | | | | | | | | | | | | | | | E-12 | | | | #### APPENDIX F #### EXAMPLE OF IHI STANDARDS IN USE - 1. Extract from the detailed index for Group SOT A347XXX Electrical Fitting Production Design, Fitting Work - 2. Design office drawing on "Practice for Electrical Installation" | | • | | |------------------|------------------------|--| | | PID WATHY | : | | • | 215 1. (1.4) | • | | į | pt (2776 | į. | | i | BLANTI' | | | | · City figures | • | | | , | 4 | | i | | · | | | | | | • | | - 1 | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | - <u>455</u> | CONTENTS | | | | | | | | AFRINT OF ELLC. LIGHTLANTS (GENERALLY) | | | | IN CAEIN | | | | (anima (a | | | [2. | AFRIMI OF PLEC. EQUIPMENTS (GENERALLY) | | | 1 | IN MACH. SIACE | | | 4~27 3. | INSTALLATION M THEO OF ELEC. CARID & APPLIANCE | | | 1 | - 1 | | | 20 4. | FITTING MITTIGG OF ELEC. CAPLE WAY TO | | 1 | | HULL STRUCTUL | | _ | 21.72 5. | SHAPE OF MING. CABLE ENTRY TO LING. EQUIPMENT | | _ , _ | | <u>:</u> | | | FF-46 6. | EARTHIMM INTEREST OF NOW CHERENT CARRIES-PALIS OF ELECT. EQUIPMENT & CALLE | | | • | Un minute Legalitation of Contain | | • | İ | | | _/ | | | | 3 77 | | | | - | | | | | | | | 1 | | | | | • | · · · · · · · · · · · · · · · · · · · | | 7.2.7 | | | | 77. | | | | 17. | - | | | | | Auth Sa Scientific | | 5.7 | MANAGEST TO THE TANK | - 241 - 255: | | | CANA EC | DNU 2581, 2002 | | 7.34 | CONTER SEL SE | CLASSE KATE SCALE | | | 17.0 4.15 | PRACTICE FOR | | | Chross | ─ 【 | | 7. 3 | HT / Parent | ELECTRICAL INSTALLATION ESANIN. | | | EY I | K5790200 | | _ | [4-1 -445 1015] [57 | 甲 電政布設ならびに割れて設設に政治要領 | | • ~ F | FPR 28 1376 | | | | 1 20000 | majimu-darima darvy maseries da., ind. | | * } | Ships Div | rision Elec.
Fitting Design Sec., Ships Design Dept., Aici | | - L | 11 | Ibial ad or social. 47 | | 1 | 4 26 3 A | F-1. | # ARRANGEMENT OF ELECTRIC EQUIPMENTS (GENERALLY) APPLICATION IN CABIN (1) (4.); CABLE TRAY (W) I ELEC CAME CONDUIT (M.); CABLE SAFOLE (M.); PUICA TUBE (4); CABLE MOLF 009 (化好)司状) F-2 305-A34700/. 正对示 ऋत म्हिट्ट 2 · 琼坻:5 • 印京:1 . 松艺:/ . 共游2:1 . 车面裂:/ , इक्तरें। :/ . 4: . 5:1 ,状态强分计 ____ 1. 適用範囲 との基準は船内の位成布設要領・電視貫通要領をよび配款・電路器具の工付要領について規定する。 (1) SCOPE This standards are required to installation method of electricable way & support, penetration and fitting detail of wiring on board. 2. 福 考 - (1) 活船之の適用;第2原紙を利用して使用すること。 - (2) 関連設計基準;(A) SOT-A347002 組設問進えのに沿取付け要領 - (B) SOT-A347003 電気機器之の電視導入口の形式 - (C) SOT-A347004/4/6 電気品の非光間金属部の接地に - (D) SOT-A347007 防火区四面积高速空板 3. 目 録 #### CONTENTS | 1.1 | | CORTENIO | | | | | | | | | | | | |---|---------------|----------------|------|-------------------------|--------------|------|-----|---------------|------|-------|---------------------------------------|----------|------------------| | ·; | | . TOSEGE | | DESCRI | PTION | PAGE | :13 | וברתמ | DE | BORI | | 1 | P7 : | | | 1515 to | (;-) | WIRE | WAY AND | SUPPLIET (1) | 5 | ļ | (F-1) | PENI | E THA | TION | (1) | • ; - | | ٠, • | TES. | (i-j) | | . ,, | (2) | C.7 | | P-3 | | 11 | | (2) | 177 | | :
 | | (:-3) | | • " | . (3) | 8 | | ý-3` | | " | | (3) | 15 | | (VII | | (1-3) | | " | · (4) | 9 | l! | P-4 | | " | | (4) | 13 | | (原 | 快到 | £1— a) | | " | (5) | 10 | | ₽-5 | | " | | (5) | 20 | | • | | (v-3) | | " | (6) | 11 | 1 | P-6 | | " | | (క) | 21 | | | 13 11 | : 5 | | H | (7) | 1:2 | - | (P-7 | | " | | (7) | 2: | | | | (;-;) | İ | ." | (3) | 13/ | , | P-8' | | " | | (3) | <u> </u> | | | | ピーガ | | " | (8) | 13: | : 1 | įP−į | FITT | | IMID ()
I II | (1) | 27 | | | | (w-8) | | . 4 | (9) | 14 | il | F-2: | | " | | (2) | 2 { | | • | 11 15
CUES | (M-10) | | 7 | (10 | 15 | i | ₹ - 3. | | " | | (3) | 2 ' | | ·F | | | | | | • | | • | | | | | | | 50: 4 | | र क | 1 :7 | | 1. | 1 | | - | | 3 | 4 | | 5 | | (Fill | 16: | #1. A | | , i : | F. 1.3 | 1 | | _ | | | | <u> </u> | | | (大)(1)(1)(c | 思 | 朱 | Z. | हें। इ.स.च्या १
१९०१ | [n =] | | | | | | · · · · · · · · · · · · · · · · · · · | _ _ | | | | | · 42 A 4 A 4 2 | | | | | | | | | | | | · A v & A Child (MSTM) AMBBIGGIRAGIC BRIDERING CONTROL ·-- · F-9 (14) WIREWAY AND SUPPORTS - (9) SYMPOL WOF'K S APPLICATION STUARK WHERE THE CAPLE EXPOSED TO LACEP-TIONAL RISK OF MECHANICAL DAMAGE PIPE ON WEATHER DECK SUCH AS MAST. SMALL WIREWAY WORK POST ETC .. FOUNDED POST OR MAST PIPE BAND (U-BOLT) 8 FLECTRIC CABLES GALVANIETD STEEL PIPE (715-SGP) PIPE SUPPORT ALL AROUND WELD. F . ! 15 : 11 · will than him to SOT - A 24700/ (17) | PENE | TRATION - (| (8) 1/4 | | | |--------|-------------|---|---------|--| | אאיבטע | WORKS | APPLICATION | REMARKS | | | MCT | MULTI-CABLE | WHERE CABLES PACE THROUGH WATER TIGHT BULKHEAL. | | | ## Multi-Cable Transit Complies with Government Specifications - U. S. Military Specifications MIL-P-155530 PERFORMANCE TEST (Thermocycling) - U. S. Military Standard 167 VIERATION TEST - U. S. Military Spacification MIL-S-9010 SHOCK TEST - W. S. Military Standard MIL-STD-103D WATER FIGHT TEST - m International Convention for Safety of Life at Sea FIRE TEST (STANDARD) - # ASTM-E119-51 FIRE TEST NOTE: All Multi-Cable Transit test utilis contained an assortment of plain and agmored marine cables. | PENET | RATION | -(8) 2/4- | • | • | |--------|-----------|-----------|------------|---------| | SYMECL | W.D.=.K.S | ! | APPUCATION | REM45-3 | | • • . | | | | | ### What is Multi-Cable Transit -Tecrona Multi-Cable Transit is a proven fireproof, water and airtight method of passing electrical cooles from one compartment to another. #### PRINCIPAL FEATURES - Fire and Smake Proof Special elintamer blocks form an incombustible seal around burning cables, filling in all parts destroyed by fire and choking off any passage of fire or smoke. - Water and Airtight Elastomer blocks provide a water and airtight seal. - Shock and Vibration Proof A special "stay plate" (see page 5) prevents dislodgment of components. - Thermal Efficiency Effective in temperatures between minus 320° and plus 1700° F. - E Flexibility Cables can be added, removed, or sizes changed in minutes. - Economy Cable pulling time and cost is reflected drastically by inserting cables through wide open transit frames rather than stuffing tubes. - Space Saving A large number of cables can be grouped in a small area. - E Cable Protection Large aparture and elastomer blocks prevent challing and shredding of cables inherent in other devices. - Positive Visual Inspection Danger of a poor sealing job is eliminated. All units may be visually inspected to assure proper scall against fire, water, air, and dust. - Durability Inserts are unaffected by liquids, chemicals, oils, gazes, etc. ### Applications #### MARITIME - Watertight, airtight, fireproof bulkhead penetrations. - Weatherdeck penetrations. - # Fire and explosion-proof protection in critical areas. - Electrical equipment penatrations. - Thermal barrier for all type penatrations. - Sound and vibration-free entries for cables and pige. | PENE | TRATION | - | (8).34 | | |--------|---------|---|------------|---------| | SYMECL | . WORKS | 1 | APFUCATION | FEMARYS | | . • | | | | | ## Components of the Multi-Cable Transit O COMPRESSION SOLT O TRANSIT FRAMES O END PACKING — STANDARD O END PACKING — SPECIAL O COMPRESSION PLATE O STAY PLATE O GROOVED INSERT BLOCKS #### COMPONENT MATERIALS Transit Frames are fabricated either of steel, aluminum, or steel ettays. Compression Plates are steel or aluminum castings. Compression Botts are available in staintess steel or gatvanized. Stay Plates are made of sinal are aluminum, Insert Blocks and End Packings are made from a specially formulated
fire-proof elastomer. FRONT VIEW #### - (8) 4 PENETRATION APPLICATION マラン・ キマッち WCRKS SYMERI O COMPRESSION PLATE O TRANSIT FRAMES Seats and compresses the Insert TYPES Blocks so that the End Pale no can There are a number of types of Mullibe inserted in the transit frame. Cable Transit frames designed for the (One size only, one required) following uses, marine, conventional construction and industrial equipment, whether or ginal installation or where cables have already been puried. SIZES There are 3 basic sizes: small, the RG 2 series; medium, the RG-4 series; large, the PG-5 series. FRONT WEW . FABRICATION Frames are facricated of steel, aluminum O STAY PLATE or steel alleys. Stay plates are normally blacks ba tween every row of insid Blazza @ COMPRESSION BOLT Respond them continued in the transit frame. (Che size or jit When tightered the boilt seats the compression pints and seals cables. (Cne size only, one required) O END PACKING - STANDARD FRONT VIEW Compresses to seal off frame area above compression plate. (One size O GROSIES INSERT BLOCKS only, one required) Twin half a caks of specially for murary beforeman with a sunfered semi-circular france, Whan material a fund a coble, these han elects form a single book with a tight for in or is one are available in 7 basis midule sizes as in minitizing an extensive range of cable sizes from 5.12 (5) 3-3:4" 0.0. TOP VIEW FRONT V EN O END PACKING - SPECIAL Used when a transit frame can be packed from one side only. (One O SPARE INSERT PLOCKS size only, one required) These so d blocks of clastomer are used to fill voids or to allow for this book tion of chules at a future date. They are avaitable in this also 15°C. 20°D and 10°C. They may be used in any combine. tion to match the seven Grooved Insert Stock \$1205. TOP VIEW REAR VIEW 50T - A 34765! F | | S | FITT. FIRED OF A | ini. Chill by | 20 | T - A3470 | 22 /1 | |---------------------------------------|------------------------------|---|---------------|------------------------------|-------------------|-----------------| | स्ति . 2 | 1. <u>}</u> | 祖用花图 | | | • | | | · · · · · · · · · · · · · · · · · · · | | との基本は指数は直 | に記念を収り | 付ける特合の |)受賞を示す | • | | 23 2-1 | (1) | SCOPE | • | • | | | | • 3°1
• 4°1
• 5°1 | | This standard shows to hull structure. | the fitting | method of el | lectric cabl | e way | | - 11 H | 2. | 取付け方法 | | | | | | 15 | | 記路材の取付け方法 | は下表による | د ک . | | × | | | (2) | FITTING METHOD | | | • | | | | | Fitting method of electronic accordance with follow | | ays material | is to be in | | | | | | Harker | D : Direct
plate. | | o steel | | | | TABLE | Harled | P: Welded | with steel plate. | pad on | | 104 200 | | Type of Cable Way | Cable * Ruck | Cable saddle | sidule - | Cenduit
Tupe | | (7.5 | ; Hull st | ructure | (V-1) | W·? | W-3) | 9 | | | Girder, | , beam & web frame | . D | D | , D | D. | | | Engine
bulkhea
tank wa | | P | D | • | ם | | | le cent | deck plate
t e.ceeding thick. of
y tank top plate of
bottom. | P | D | • | D . | | F | deck p | casing, house wall,
late (except upper dec)
ne room flat. | k) D | D | •• | D | | | * Remai | rks: Ref. Dwg IS S | | STALLATICS M
BLB ASB ASTL | | c. | | 1: | er # [1 | | 1 | ·· | 3 . | 5 | | | <u></u> | M Individual views (| | | | | 1-1.41 AR 18 46 14 2 石川品品等在工资体系会是是企业的设计可以通过证 上しばられる方が 1. 適用意画 との基準は各技器の技能区画による電気品の電視導入中の形式について規定する。 (1) SCOPE This standard is applicable to shape of electric cable entry to electric equipment according to the compartments where the equipment is installed. 2.形式 距線導入口の形式は図かよび設による。 (2) SHAPE Shape of electric cable entry is to be in accoadance with Sketch and Table. | | | <u>Sketch</u> | | · | |------|---------------------------|-----------------------|---------|-----------------------------| | | G | · | © | | | | CACKINO J STEEL CABLE | CABLE CUP! > EUC.CO.I | uncoren | in the const | | | GLAND TYPE
CABLE ENTRY | ÷ = | | GUSHING TYPE
CASIL ENTRY | | | | | | | | 2 . | ボデ・ザ 0
年月日 44. 社. 1 | j 1 - | 3 4 | 5 | | ÷.,/ | 来 歷 PARIETATA | · 1 | | | (MID) ARAI A4 FFA SAME OF ILLA, CAILLI LATAY TO LLIA, LAUTHLANT ででは今からでは党人口の代式。 TABLE \$ 0 T - A 3 4 70 0 3 2 #### ROTE: 1) Harked (3) : Cland type 2) Harked (0) Coaming type, Bushing type or Clamp type | | | | Cla | amp type | | | | | |--|------------|--------------|---|----------------|--|--|--|--| | LCCATION FLECTRIC EQUIPMENT | GYRO ROCH, | CALLEY, RIF. | MACHINETY JPACE VINGINE RYL, N JOHN, FAN RM. (NETC. | I WELTHER DIEK | | | | | | Generator | | - | G | - | | | | | | Excitor, CCP | - | - | c * | - | | | | | | l'otar | e. | a | . 6 | G | | | | | | Starter, GCP | С | G | c * | - | | | | | | Main Switchboard | • | - | c * | - | | | | | | Panel Board | С | G | C * | - | | | | | | Distribution Panel | С | - | - | - | | | | | | Ralio Eduirment & Alectronic Apparatus | С | G. | G | G. | | | | | | Ingine Centrol &
Measuring Equipment | c · | • | 5 | | | | | | | Electric Nautical
Instrument | С | | - | ٠. | | | | | | Mecuric Communication
Apparatus | С | Q | G | G | | | | | | Push Button Switch | С | G | G | G | | | | | | Bell & Buzzer | C or G | . 4 | Q | G | | | | | | Elec. Wiring Fittings | С | G | G or C | G . | | | | | | flectric Lighting
Fixtures | С | G. | Q | € . | | | | | | | • | | | | | | | | | Remark: 1. Cable entry methods of imported apparatus are to be of maker's standard. 2. Where cables lead in to equipment from upper part, * marked cable entry to be substituted by "G" for C. 3. Wel; Apply 12 2001 box | | | | | | | | | | (100A; 1-% E | | | 3 4 | 1 5 | | | | | | 4 11 4 11. | | | | | | | | | 1 (tellity Almes as I was J.E F 苏明C长线加工之程。C分类。 ्रिकेसच्टी राज रहाक देवरान च २००१ कर्नु १० जन्म दूर्व IS was a transfer to the second of secon 5 0 T - A347 005A LR 1. 通用调置 との芸術はに気息の罪形に立っ切りに対えばについて記さする。 - (1) SCOPE This standard is applicable to earthing method of non-carring-parts of electric equipment a cubic. - (2) RULE. This standard is to be applied to LLOYD'S REGISTER class ship. - (3) EARTHING MITHIOD Fathing method is to be in accordance with Sketch and Table. - 3. 目 袋 #### CONTINTS | | · · · · · · · · · · · · · · · · · · · | | • | |-------------------|--|---------------------------|--------------------------------------| | | numer Des | ertp: Ion | PAGU | | | (-1) EARTHING OF METAL ENCLOSE | RES OF APPARATUS - (1) | 2/14 | | | 888 · ". | - (2) | (5)(6) | | <u>でり</u>
5777 | (-) | ~ (5) | 6/.4 | | | € · | - (6) | 7/14 | | | (0-1 (0-2) ELETHING OF HETAL COVERING | 0 OF ELD. CAPLE - (1) | (2) E' ₄ °/ ₁₄ | | | (-3) | . – (3) | 10/ | | | (-) n | - (4) | 11/14 | | 3 30 | | | | | • | EANTHING CONDUCTOR FOR HE | TAL EXCLOSURE OF APPARATI | U3 17/14 | | | EUNTHING CONDUCTOR FOR H. | TAL COVERING OF CABLES | 15/14 | | | CLASSIFICATION OF EARTHIN | G AND ELITHING POINT | k1/13 | | | • | | | | | 5 | 3 3 | 1 5 | | | 年 月 日 00 77 73 1台 本 : 数 同点(株) 利用を対象が行る表記
() **のする方面であることがあるが行る。 | 5 315 7 | <u>`</u> | LIN HAY ARMS AL FAR | (\\(\frac{\text{V(t)}}{2}\) | TO HON CURFUNT-CAPRYING FARTS SOT · A 3 4 7 0 0 5 A 7 14 | | | | | | | | |------------------------------|--|-----------------------------------|--------------|------------|-----------|----------|--|--| | Civ) | EARTHING | OF METAL ENCL | OSURES OF | APPARATU | s - (1) | | | | | 197 | вүмвос | WORKING | APPLICA | 4 ТІОН | BUMARY | <u> </u> | | | | | E-1 . | WETALLIC CONTACT | ELEC. APPARA | | | | | | | SAPA | | | ٠ | • | | ٠ | | | | | | | • | | | | | | | • | | | | • | | | | | | | | | | | | | | | | | EILLING | TUN 3 TJOB | | METAL E | NEI OEUBE | ŀ | | | | .0 | | <u>}_</u> | | of Appara | | İ | | | | | | | | | | | | | | | | OCK WASHER | | <u></u> | • | | | | | • | | \ | | · / · | | | | | | | | | | | • | | | | | | ., | | TI I | | × • | | | | | • . • . | | | - · · | STEEL BASE | <u> </u> | | | | | | | | | | | | | | | | • | | | • | | 1 | | | | 0 | | METAL HULL | | | 7 7 7 | | | | | | | | | | | | | | | | | | • | • | | . | | | | 1 1 1 E | | | | | | · | | | | · · | | | | • | | . • • • | | | | | | • | | • • | | | | | | | | • | | • | | į | | | | <u> </u> | | - | • | • | • | | | | | | | | | | | | | | | | | 0
 | 11/ 2 | 3 | | _5 | | | | | * 17. | 10.40-1-1-14 + 16 10-4 + 11 1-1-1 | 7;12:126
 | . . | | | | | | 5434 | NON CURRENT-CARRYING PARTS SOT - A 347005A | 3/ | |--|---|-----------| | () [5]) | 上し、他気品の非在地企及者での特地的今夏 | 1/14 | | 1 | EARTHING OF METAL ENCLOSURES OF APPARATUS - CT | 5.) | | (NV) | SYMBOL WORKING APPLICATION FEMA | 3,42.2 | | | EARTHING CONDUCTOR ELEC. APPARATUS ON HORIZONTA | L TYPE | | | TO BE USED NON - CONDUCTING MATERIAL | | | | : ///////////////////////////////////// | <u></u> | | 35AP2 | SPOT WELD. | | | ************************************** | METAL HULL STPUCTURE | | | • | | | | | | | | • | SUPPORT OF ELEC. CAPLE TEAT | 7 | | • | |) | | .0 | | | | | | <u> </u> | | • | CHOH CHOUCTING MATERIAL) | FAY | | • | | | | • | SCREW (STEEL) NU | T (EPASS) | | _ | | | | , | | | | • | | · | | · | | | | | | • | | .0 | | | | • | EARTHING CONDUCTOR | | | . • | | | | | CRIMP TERMINAL (B) | ^55) | | · · · · | | | | <u>.io. 1c</u> | WARHER CHRAES FOR | | | | | | | | | • | | | | | | <u>.r 1:</u> | METAL ENCLOSURE | | | | OF APPARATUS | { | | <u>`</u> | हेट स्पार्थ हैं। ११ । ११ । ११ । ११ । ११ । ११ । ११ । १ | 5 | | Fu | f., Ji Ji and the second | | | | % दि सिम्प्रेसिक्प्रेम्स्य दिन्ति । | | | (M:7%) A |
F-36 | | | | F=30 | | | | TO BARTHING METHOD CH. NON CUPRENT-CARRYING FACTS SOT-ABAYCCS | 7/ | |-----------|---|-------| | • | WAS SUPPLE TO THE TIME THE SOT - ABUTCOS | 14 | | 'LR | EARTHING OF METAL ENCLOSURES OF APPARATUS - (SYMBOL WORKING APPLICATION FILE | MARKS | | • | E-S EASTHING CONDUCTOR WASHIN MACHINE, DRYTER ETC. IN GALLEY AND LAUNDRY RM. | | | | EARTHING CONDUCTOR (14MM2 BRAIDED COPPER WIRE) METAL HULL METAL HULL | us | | • | · | | | <u> </u> | | | | | | | | | | | | 18 持 | · | | | | · · · · · · · · · · · · · · · · · · · | | | | 改正:7 次 | 5 | | | 京 歴 | | | AA (#219) | | | | - | 石川及播想並工法株式会社 | | F-40 | | 1 6 1 13 | AFTHING METHO
POURTENT-CARRY
公元品の証式で全人法 | ING PAPTE | 5A-102 | 47005 A 8/14 | | | | | |------------------------|---|---|--------------|------------|--------------|--|--|--|--| | · LR | EARTHI | NS OF METAL CO | OVERING OF | ELEC.CA | BL3 -(1) | | | | | | | | MORKING | PAPPLIC | ATION | いいでしんでい | | | | | | • | (e-1) | METALLIC CONTACT | END OF CABL | e on Steel | | | | | | | | LEAD PIECE | FOR EARTHING | ECTRIC CAPLE | CTPAP | | | | | | | | | | | | | | | | | | I | . !! | \ | | | | | | | | | | 11 | CABLE | HANGER | • | | | | | | | | | | | | , | | | | | | · Ci K | | | | | | | | | | | | | ME | TAL HULL | | | | | | | | • | | ////// | //// | 7/// | 77 | | | | | | | , | | • | | | | | | | | | | • | • | | į. | | | | | | | | | • | • | | | | | | | 17 11 | | | | | 1 | | | | | | 13 投 | | • | | • | 1 | | | | | | | | | • | | | | | | | | | et II [] \$2 | 0 1 | 1 7 | | | | | | | | | 华月日 | | 1 2 | 3 | 4 5 | | | | | | | .来 亞 | | | | | | | | | | [8154] -122 -1 | 20 44 ==== | | | | | | | | | | 148961 2189 4 1 | (6136) «113 RIII A4 EEDX PARK 48.4 T 7111 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | | | | | | | IS WARTHING METHOD OF NON CURPENT-CARRYING PARTS SOT-A347005A 14 | |------------|--| | • | EARTHING OF METAL COVERING OF ELEC. CABLE - (1) | | | SYMBOL WORKING APPLICATION FEMARES | | LR · | (e-2) EARTHING LEAD END OF CABLE ON STEEL STRUCTURE | | | WHERE CABLE GLANDS ARE APPLIED TO THE EQUIPMENTS, THE METAL COVERING OF CABLE MAY BE EARTHED BY MEANS OF METALLIC FACKING IN THE GLANDS. | | | IN CASE OF IN CASE OF SINGLE LAYERS OF CABLE | | - 83 15 | LEAD-PIECE LEAD-PIECE FOR EARTHING FOR EARTHING WELD | | n R | | | | 改正 | | | | | | | | (0226) +19 | 1 Att Ad _EDX | | | 1776 | EARTHING METHOD OF NOU CURE UT CARRYING FARTS SCT - A34700 5 价气品的非点性企业部的特种协会们 EARTHING OF METAL COVERING OF ELFC CABLE - (2) LR (NV) APELICATION LIMARKS SYMPICI. WERKING RADIUS CLAMP AND | CABLE FIRRY OF EARTHING CONDUCTOR (e-2) SWITCHECARD EXCITER CHEU BY OF PADIUS CLAMP CABLE FINHUS CLAMS FARTHING CONFARCTOR ×; BEDDING FOR METAL WIRE BRAID TO BE TAKEN OFF SOAS TO MAKING EFFECTIVE CONTACT RETWEEN LEAD SHEATH AND ARMOUR, FADIUS CLAMP (CCPPER/STAINLESS) × EARTHING CONCINCTOR PVC OR PCP PASTHING STUD (STULL) WITH BOUT (1 WALE) AND WATHER (FEWAS) SHEATHFD CABLE (ii de LEAD SHEATHED CABLE ;-HULL 1 17 :: 来 Œ 三石川乃丘為二工程程數位在 F-44 MESS ASSA 44 + P. S. | | | 1 | 11-/ 1 | |---|---------------------------|-------------|--------| | • | TENDER OUT THE THEAD HAND | SCT-A347005 | 1/0 | | | [常是品》本是第二公共为为特性是2004] | | 1/ 14 | ·LR #### EARTHING CONDUCTOR FOR METAL ENCLOSURE OF APPARATUS; | - (| | | | | | | | | | | |----------|------------------|---|----------|---|---------|----------------------|------------------------|---|----------------------------|--| | | -175 | e of FA | KTHING | CONDUCTOR | ABBOCIA | | ES41. | AREA C | | EARTHING | | | CONDUCTIVE PANEL | SEPA | ,кате | FIXED | ሀየ ፕር |) 16 ⁷⁷⁷⁷ | , ² | CARI
Sue | S _{andr} s | ADUCTOR, | | • | ON THE NON CON | EAR | , | CCHDUCTOR, | EXCEE(| DING 16° | क्ट
इंट्रा | AREA
CARR
SUES | OF THE | SECTIONAL
CUERE HT
HDUCTOR,
MINIMUM | | K | W | ashing M | MACHINE, | , PICE BOILT:R
DRYER ETC.
AUNDRY ROOM | | ブル人 | | !44
Brai | man ²
DED WI | RE | | | ANY WHERE | CONTINUITY CONDUCTOR IN FLEXIBLE CABLE | | | ич | • | CARRY
UP TO
HALF | AS CURF
(ING CON
) IGMM ²
ABOVE | DUCTER AND 16 mm² | | | \dashv | | /y 11 | | 2 | 11 | 2 | - | 3 | 4 | | | ł | | | | | | , | - | - | | | (20728) 4 h 2) A4 1 v 2 · 。石川島緑原位工艺核菜会社 F-45 | | I WENT | ourest-core
loak 定體立程(| an stork | ₩90
 | SCT- A | B-17cc5 | 5 /1 | |--------------|-------------------------------------|-----------------------------|----------|--------------------|----------------|----------|------| | ĽR | | | | | | | | | . | 1 | G COMBUCTO | | gle ; | | | | | | | CIRCUITS | | | | IONAL AF | | | | 440 ^V ~ 100 ^V | POWER CIR | | 5,5 ^{mm²} | STŖAND | ED WIE | ⋜⋿ | | | 440 ^V ~250 ^V | YC CIRC | | Z.() 111 m | 2 | " | • | | | 250 ^V ~100 ^V | I/c CIRC
B/T /
LTG. / | , . | Z.0 ^{₹¶} | n ² | 4 | | | | 74V | CIRCUIT | | тои | TO BE | EARTH | ED | | 1. | | | | | · | | • | | _ | | ý | 1 | 2 | 3 | .; | -5 | | -' j | <u> </u> | | | | | | | | | 프 | | | | | | | 石川广,以江工广东城会社 #### APPENDIX G ### LIVINGSTON STANDARD OPERATING PROCEDURE INITIATION, REVIEW, AND ISSUANCE OF LIVINGSTON STANDARDS ## STANDARD OPERATING PROCEDURE <u>DATE</u> 2/25/80 PROCEDURE NUMBER A-11 SUBJECT Initiation, Review, and Issuance of Levingston Standards REF. POLICY - PROCEDURES CLASSI FI CATI ON Inter-Di rectorate All Levingston Standards DIRECTORATES/ DEPTS. AFFECTED ALL PURPOSE - This procedure establishes the origin, format, and approval requirements for the issuance of a Levingston Standard. #### **DEFINITION** Levingston Standard - a mutually agreed upon, formally published description of an item or procedure used within the company for the purpose of defining characteristics (e.g. dimensions, steps, quality, performance, costs, tolerances, etc.) of said item or procedure that must be the same (within specified limits) as other items or procedures conforming to the standard. A standard-may be issued in the form of a drawing, sketch, description, or specification (see Step 6 for formats). <u>Design Standard</u> - a Livingston standard for a part, component, sub-assembly, assembly, fitting, product, or other item <u>manufactured</u> by Livingston for. use in an end product, manufacturing process or manufacturing procedure. For example: structural details, panel sizes, an inner bottom unit, ladders, and pallets. Tolerance Standard - a Livingston standard that describes the allowable range that a characteristic for a material, manufactured" item, or product may deviate from that specified by a design requirement. Material defects, errors in manufacturing, criteria for testing and trials, and design procedures to correct a deviation are described by tolerance standards. For example: surface flaw, alignment, dimensional accuracy in cutting. <u>Material Standard</u> - a Livingston standard for a raw material, part, component, fitting, or an item of machinery or equipment <u>purchased</u> by Livingston for use in an end product, manufacturing process or manufacturing procedure. For example: grade and size of steel plates, watertight doors, portholes, and auxiliary pumps and motors. **APPROVALS** PAGE OF PAGE NO. OF 11 PAGES 1 FORM 20-004 | PROCEDURE NO. | SUBJECT | DATE | |---|---|--| | | Initiation, Review, and Issuance o | f | | A-11 | Levingston Standards | 2/25/80 | | a job by detaili | • | ifications for ize, shape, and , and the machine | | For example: | all the steps required to cut a plate
burning machine from the time that a
up from the raw material stack until
that plate have been moved from the | plate is picked all pieces from | | the cost in terr | ingston standard that associates with ens of manpower requirements (manhours, level). For each step of a process st is determined. To it are added alloward time. | crew size, duration,
andard a normal | | For example | the number of men required and the d
step in the process standard for cut
N/C burning machine together with al
for delays. | ting plates on the | | Scheduling Standard -
elapsed time, ma
operations or we | a Levingston standard for use by schedanpower requirements, and facility requork stations. | ulers to determine
irements for certain | | For example | the number of men and the duration reparticular plate on the N/C burning | | | PROCEDURE | | • | | 1. (All Directorates standards within | Departments) Each Directorate/Departm
their areas of responsibility. These s
quirements stated in Procedure 8-20-003
f responsibility. | tandards shall | | a. (Draft Origin standard, the to determine Departments. Engineering, review and ap | /Departments) Review Procedures. ator) Subsequent to the development of draft originator shall consult with In an appropriate distribution list of aff If the standard, as decided by the ori does not affect any department except t proval by the Department Manager and th I fulfill all requirements of procedure | dustrial Engineering ected Directorates/ginator and Industrial he originators', then e responsible | | standard a Di
These represe | Directorates/Departments) Upon receip
rectorate/Departmental representative s ntatives will act as the Review Committed standard acting as chairman. | hall be chosen. | | | | PAGE NO. 2 | | STANDA | RD OPERATING PROCEDURE | OF 11 PAGES | f_{ij} | PROCEDURE NO. | SUBJECT | DATE | |---------------|--|---------| | A-11 | Initiation, Review, and Issuance of Livingston Standards | 2/25/80 | #### PROCEDURE (Continued) - c. (Review Committee) Each member shall have thirty (30) calendar days from the date of issue to return comments on the proposed standard to the chairman. - d. (Review Committee) The chairman shall review all comments and meet with the Review Committee to answer questions and resolve conflicts. The committee shall take appropriate action to revise and review succeeding drafts, obtain outside agency approvals if desired, and finally produce a final draft conforming to the requirements stated in Procedure A-11. - 3. (Review Committee Chairman) Subsequent to the approval of the proposed standard, the chairman shall forward the master of the standard to the Manager, Systems & Procedures, for final distribution and inclusion in the master file of Livingston Standards. In the case where a standard is developed in the form of an engineering drawing (such as for structural details), the Engineering Department shall retain the original and shall insure that Systems & procedures is provided with a copy of the most recent revision. - 4. (Systems & Procedures) The Systems & procedures group shall issue and control all Livingston Standards. A system of control shall be established including distribution of notebooks for Livingston Standards and subsequent issue/reissue of new and revised standards. Prior to issuance, each Livingston Standard shall be assigned a number as follows: S-10, S-20, S-30, etc. Related standards shall use the numbers between the increments of 10 (i.e., 11-19) as they are developed. Department numbers shall be as established in the LSCO Accounting System. Sequence numbers for Livingston Standards shall be sequentially numbered from 500 through and including 999. Revision letters shall indicate revision/reissues of each Livingston Standard through the addition of a suffix letter (A. B. c...etc.) to the original Livingston Standards number. The original of each standard will not have any suffix letter. The first revision of a standard will carry the suffix "A" to indicate first revision. - 5. (All Directorates/Departments) Revisions to any Levingston Standard Will follow the same review procedure stated in Procedure A-Ii. - 6. (All Directorates/Departments) Formats. - a. Each Livingston Standard shall have a cover sheet in the format shown in Figure 1. Prior to final approval and issuance, cover sheets shall be prominently marked as "preliminary" as shown in Figure 2. | | PAGE | NO. | 3 | |------------------------------|------|----------|-------| | STANDARD OPERATING PROCEDURE | 0F । | <u> </u> | PAGES | | PROCEDU | PROCEDURE NO. SUBJECT DATE | | | | | | | | |---------|---|---|--|--|--|--|--|--| | A-11 | | Initiation, Review, and Issuance of
Livingston Standards | 2/25/80 | | | | | | | b. | Each Livingston Sin the format show | tandard.shall have an alteration list, w
wn In Figure 3. | vhen needed, | | | | | | | C. | Each Livingston Sin the format show | tandard shall have, when needed, a list
wn in Figure 4. | of references | | | | | | | d. | | tandard shall have, when needed, a page at shown in Figure 5. | for general | | | | | | | e. | | vingston standard that consist of type
Figure 6 shall be used. | written matter , | | | | | | | f. | Directorates/Depart for which they had At a minimum, each the title or subject the page number. | pages will vary according to the subjectments shall develop the formats for the been assigned leadership responsibiling of those formats shall include an applect of the standard, the number of the The standard page size shall be 81/2" ld to a minimum but in any case shall be 1" requirement. | hose standards
ty (see Table 1).
ropriate border,
standard, and
x 11". All other | | | | | | | eac | h month on the sta | to the Systems & Procedures group at the status of their respective standards. A such the status on the cover sheet as shown in the status of the status on the cover sheet as shown in the status of the status of the status on the cover sheet as shown in the status of | uggested | | | | | | | | CTANDADD | PAC | GE NO. 4 | | | | | | 7 TABLE 1 Levingston Standards Development/Upkeep Responsibilities | Directorate Responsibility Levingston Standard | Production
Control | Materiel | Ind.
Rel. | Engineer-
ing | Program
Management
(QA) | Steel-
work | Out-
fitting | I.E. | |--|-----------------------|----------------|--------------|------------------|-------------------------------|----------------|-----------------|------| | Design | | s ¹ | | L 2 | | S | S | S | | Tolerance | | S | | L | S | S | S | S | | Materiel | | L | | S | | S | S | S | | Process | S | | | | | S | S | L | | Cost | S | | S | | | S | S | L | | Scheduling | L | | | | | | | S | ¹⁾ S = Support Responsibility ²⁾ L = Leadership Responsibility This document and the information it contains are company confidential and are the property of Levingston Shipbuilding Comtar. This document may not be reproduced in whole or in part without the prior written approval from Levingston Shipbuilding Lecture. This document and the information contained therein may not be disclosed to persons not having the need of disclosure for any purpose and, it is to be returned to Levingston Shipbuilding Company upon completion of it's use. | CLASSIFICATION | STANI | DARDS NUMBER | | |-------------------|-------------|---------------------|------| | | | | | | SUBJECT | DISTD | IDUTIO | N and APPROVAL LIST | | | DISTR | івопо | N and AFFROVAL LIST | | | DEPT./DIRECTORATE | | APPROVAL | DATE | - | | | | | | | | | | | | V | | | | This document and the information it contains are company confidential and are the property of Levingston Shipbuilding Contain. This document may not be reproduced in whole or in part without the prior written approval from Levingston Shipbuilding Contain. This document and the information contained therein may not be disclosed to persons not having the need of disclosure for any purpose and, it is to be returned to Levingston Shipbuilding Company upon completion of it's use. **CLASSIFICATION** STANDARDS NUMBER PRELIMINATION **SUBJECT** ## TOLERANCE STANDARDS Status 2/18/80: Awaiting USCG/ABS approval (chairman's approval) #### **DISTRIBUTION** and APPROVAL LIST | DE PT./ Directorate | APPROVAL | DATE | |---------------------|----------|------| G-7 | | FIGURE 2 PAGE 7 OF 11 PAGES # ALTERATION LIST PAGE NO, **DESCRIPTION** SUBJECT STANDARD NO. PAGE G-8 ## LIST OF REFERENCES DoCUMENT TITLE NO NUMBER SUBJECT STANDARD NO. PAGE G-9 | | G | ENERAL | NOTES | | |------|----------|---------|-----------|------| | NO | | DES | SCRIPTION | STAN | DARD NO. | SUBJECT | -
G-10 | PAGE | | REMARKS | | ALT. | |--------------|--------------|-------| 4 | CTANDADD
NO | SUBJECT_ | IDACE | | STANDARD NO, | SUBJECT C 11 | PAGE |